SUSAN COMBS TEXAS COMPTROLLER OF PUBLIC ACCOUNTS # COMPREHENSIVE ANNUAL FINANCIAL REPORT FOR THE STATE OF TEXAS FOR THE FISCAL YEAR ENDING AUGUST 31, 2011 #### **Acknowledgments** The Comprehensive Annual Financial Report was prepared by the Financial Reporting section of the Texas Comptroller of Public Accounts with assistance from other sections within the Fiscal Management and Data Services Divisions. Irene Lee, CPA, Financial Reporting Supervisor Wiley Thedford, Assistant Supervisor Lynn Gunn, CPA Al Kruzel Wallace Lankford, CPA Laurel Mulkey Stacy Parker Shirley Perry Oanh Pham, CPA Aurora Ramirez Michelle Roland, CPA Stephen Stewart, CPA Julia Weng, CPA Lori Williams, CPA Brittany Wisdom, CPA Linda Yarbrough Tom Zapata, CPA Other Sections: Gary Bryant David Heffington Armando Cantu Bruce Holmstrom Francine Fowler, CPA Terri Whaley Phillip Ashley, CPA, Fiscal Management Division Director Rob Coleman, Fiscal Management Assistant Director > Data Services, Graphics Team: Brad Wright, Layout Jeremy Van Pelt, Cover Design > > Special appreciation to: All accounting and budget personnel of state agencies and institutions of higher education whose extra time and effort made this report possible. The State Auditor, John Keel, CPA, and his auditing staff. # **State of Texas Comprehensive Annual Financial Report** For the Fiscal Year Ended August 31, 2011 #### **Table of Contents** | 1: INTRODUCTORY SECTION | | |---|-----| | Letter of Transmittal | 3 | | Certificate of Achievement | 10 | | Elected State Officials | 11 | | Government Structure of Texas | 12 | | 2: FINANCIAL SECTION | | | Independent Auditor's Report | 17 | | Management's Discussion and Analysis | | | Management's Discussion and Analysis | 21 | | Basic Financial Statements | | | Government-wide Financial Statements | | | Statement of Net Position | 36 | | Statement of Activities | 38 | | Fund Financial Statements | | | Governmental Fund Financial Statements | | | Balance Sheet | 40 | | Reconciliation of the Governmental Funds Balance Sheet to the Statement of Net Position | 41 | | Statement of Revenues, Expenditures and Changes in Fund Balances | 42 | | Reconciliation of the Governmental Funds Statement of Revenues, Expenditures | | | and Changes in Fund Balances to the Statement of Activities | 43 | | Proprietary Fund Financial Statements | | | Statement of Net Position | 44 | | Statement of Revenues, Expenses and Changes in Net Position | | | Statement of Cash Flows. | 48 | | Fiduciary Fund Financial Statements | | | Statement of Fiduciary Net Position | | | Statement of Changes in Fiduciary Net Position | 51 | | Notes to Financial Statements | 53 | | Required Supplementary Information Other Than MD&A | | | Budgetary Comparison Schedule | 146 | | Modified Approach to Reporting Infrastructure Assets | | | Schedules of Funding Progress | 151 | #### 2: FINANCIAL SECTION (continued) | Other Supplementary Information – Combining Financial Statements and Schedules | | |--|-----| | Governmental Funds | | | Nonmajor Governmental Funds | | | Combining Balance Sheet | 159 | | Combining Statement of Revenues, Expenditures and Changes in Fund Balances | 160 | | Nonmajor Special Revenue Funds | | | Combining Balance Sheet | 162 | | Combining Statement of Revenues, Expenditures and Changes in Fund Balances | 163 | | Budgetary Comparison Schedule | 164 | | Nonmajor Debt Service Funds | | | Combining Balance Sheet | 168 | | Combining Statement of Revenues, Expenditures and Changes in Fund Balances | 169 | | Nonmajor Capital Projects Funds | | | Combining Balance Sheet | 172 | | Combining Statement of Revenues, Expenditures and Changes in Fund Balances | 174 | | Nonmajor Permanent Funds | | | Combining Balance Sheet | 178 | | Combining Statement of Revenues, Expenditures and Changes in Fund Balances | 179 | | Enterprise Funds | | | Nonmajor Enterprise Funds | | | Combining Statement of Net Position | 184 | | Combining Statement of Revenues, Expenses and Changes in Net Position | 188 | | Combining Statement of Cash Flows | 192 | | Colleges and Universities – Major Enterprise Fund | | | Schedule of Net Position | 198 | | Schedule of Revenues, Expenses and Changes in Net Position | 202 | | Schedule of Cash Flows | 206 | | Fiduciary Funds | | | Pension and Other Employee Benefit Trust Funds | | | Combining Statement of Fiduciary Net Position | 214 | | Combining Statement of Changes in Fiduciary Net Position | 216 | | Private-Purpose Trust Funds | | | Combining Statement of Fiduciary Net Position | 220 | | Combining Statement of Changes in Fiduciary Net Position | 221 | | Agency Funds | | | Combining Statement of Fiduciary Net Position | 225 | | Combining Statement of Changes in Assets and Liabilities | 226 | | Discretely Presented Component Units | | | Combining Statement of Net Position | 232 | | Combining Statement of Activities | 238 | #### **3: STATISTICAL SECTION** | Financial Trends Information | | |--|-----| | Net Position by Component | 247 | | Changes in Net Position | 248 | | Fund Balances – Governmental Funds | 252 | | Changes in Fund Balance – Governmental Funds | 253 | | Revenue Capacity Information | | | Taxable Sales by Industry | 254 | | State Tax Collections and Retail Sales | 255 | | Total Retail Sales | 255 | | Texas Gross State Product by Industry | 256 | | Debt Capacity Information | | | Legal Debt Margin Information | 257 | | Ratio of Outstanding Debt by Type | 258 | | Ratio of General Bonded Debt Outstanding | 259 | | Pledged Revenue Bond Coverage | 260 | | Demographic and Economic Information | | | Texas Nonfarm Employment Detail: Number of Jobs | 262 | | Texas and U.S. Selected Statistics | 264 | | Texas and U.S. Employment and Unemployment Rates | 264 | | Operating Information | | | Full-Time Equivalent Employees by Function | 265 | | Capital Asset Statistics by Function | 266 | | Operating Indicators by Function | 267 | **Section One** # INTRODUCTORY SECTION February 23, 2012 To the Citizens of Texas, Governor Perry and Members of the 82nd Texas Legislature: The Comprehensive Annual Financial Report (CAFR) of the state of Texas for the fiscal year ended Aug. 31, 2011, is submitted herewith. Responsibility for both the accuracy of the data presented, as well as the completeness and fairness of the presentation, rests with the office of the Texas Comptroller of Public Accounts. To the best of my knowledge, the information presented is accurate in all material respects, and all disclosures necessary for a reasonable understanding of the state's financial activities are included. The reporting approach established by the Governmental Accounting Standards Board (GASB) was utilized. The state also voluntarily follows the recommendations of the Government Finance Officers Association (GFOA) of the United States and Canada for the contents of government financial reports and participates in the GFOA's review program for the Certificate of Achievement for Excellence in Financial Reporting. The state auditor performed an audit, in accordance with generally accepted auditing standards, of the state's general-purpose financial statements. His opinion is presented in this report preceding the financial statements. The state auditor contracted with KPMG to perform portions of the federal audit procedures necessary to meet the requirements of the federal Single Audit Act Amendments of 1996 and related Office of Management and Budget (OMB) Circular A-133. The federal portion of the Statewide Single Audit Report for the year ended Aug. 31, 2011, with the opinion expressed by KPMG, will be issued separately. #### **Profile of the Government** This report includes financial statements for the state of Texas reporting entity. Criteria for determining the reporting entity and presentation of the related financial data are established by GASB. The criteria include legal standing and financial accountability. Other organizations, which would cause the financial statements to be misleading or incomplete if they were excluded, are also included in the reporting entity. Note 1 of the notes to financial statements provides detail on the financial reporting entity. A brief summary of the nature of significant component units and their relationship to the state of Texas is discussed in Note 19. All activities generally considered part of the state of Texas are included in this report. These activities provide a range of services in the areas of education; health and human services; public safety and corrections; transportation; natural resources and recreation; regulation; general government; employee benefits; and teacher retirement benefits. The management discussion and analysis (MD&A), in the financial section, provides an overview of the state's financial activities, addressing both governmental and business-type activities reported in the government-wide financial statements. # Accounting System and Budgetary Controls The state's internal accounting controls provide reasonable assurance regarding the safeguarding of assets against loss from unauthorized use or disposal and the reliability of financial records for preparing financial statements. The concept of reasonable assurance recognizes that the cost of a control should not exceed the resulting benefit. Budgetary control is exercised through expenditure budgets for each agency. These budgets are entered into the statewide accounting system after the General Appropriations Act becomes law. The General Appropriations Act becomes law after passage by the Legislature, certification by my office that the amounts appropriated are within the estimated collections and the signing of the bill by the governor. Controls are maintained first at the agency level, with additional control at the fund and
appropriation level to ensure expenditures do not exceed authorized limits. Further detail on budgetary accounting for the state is found in the required supplementary information other than MD&A section. #### **Economic Outlook** During a year of exceptional drought and fires, the Texas economy still added 226,000 jobs over the 12 months ending in November 2011, and total nonfarm employment was 10.6 million. The gain reflects the robust energy-based industries. Other sectors also added substantial employment, but a few industries remain in fading growth momentum or job losses. Texas recovered 97 percent of the jobs lost during the recession compared to only 28 percent recovered for the nation. Texas added more jobs over the past year than any other state and was the fastest growing of the 10 most populous states. The state's comparatively positive economic picture has encouraged interstate migration to Texas. The state population grew by an estimated 469,000 in calendar 2011, with nearly half of this growth from net migration. According to the Census Bureau's 2010 decennial population count, Texas with 8.1 percent of the U.S. population—accounted for nearly 16 percent of the nation's total population growth during the decade. With growth of the resident population and the influx of job seekers, Texas' labor force grew more quickly than the supply of jobs during the recession, resulting in unemployment levels that were slow to improve. After averaging 8.2 percent in 2010, the highest since 1987, Texas' unemployment rate was still at 8.1 percent in November 2011. Even so, the Texas jobless rate has continuously remained below the national rate, which was 8.6 percent in November. The state's unemployment rate is expected to ease only modestly in 2012 and 2013. After the recession bottomed out in 2009, personal income in Texas grew steadily but at a slower pace compared to previous recoveries. From the third quarter of 2010 to the third quarter of 2011, total personal income grew 5.7 percent, boosted by substantial hiring in the oil and natural gas exploration and production sectors. However, the service-providing industries remained weak. As oil and natural gas industry activity levels off and the national economy struggles, relatively subdued Texas personal income growth, at 3.7 percent, is expected in 2012. The outlook is for continued moderate Texas job growth in 2012 and 2013. The rate of employment growth is expected to slow somewhat in response to the nation's economic weakness. Still, Texas job growth is forecast to average 1.5 percent annually over the next two years, resulting in a gain of 309,000 jobs from 2011 to 2013. Even though employment growth will continue to be slower than is typical for a period of recovery, the state's economic production will continue to expand moderately. Supported by productivity gains, Texas' inflation-adjusted Gross State Product (GSP) should grow by about 2.5 percent per year in 2012 and 2013, exceeding the nation's forecasted growth rate by roughly one-half percentage point each year. #### The Job Picture by Industry Nine of the state's 11 major industries added jobs from November 2010 to November 2011. The fastest job growth rate was in the mining and logging industry, dominated by oil and natural gas activity. The industries that lost jobs were government and information (which includes broadcast media, telecommunications and Internet-based services). Federal, state and local governments combined lost 3.4 percent of their jobs from November 2010 to November 2011, losing 63,900 jobs, with nearly four-fifths of these in local government. Private employment increased by 3.4 percent, adding 289,900 jobs. In the 12 months ending in November 2011, the industry that added the most jobs was trade, transportation and utilities, at 59,600, but the industry that had the fastest growth rate, a robust 19.9 percent, was mining and logging. As in much of the nation, information was by far the weakest major private industry in the state, with a decline of 3.9 percent (7,600 jobs). Professional and business services advanced largely because of hiring in administrative and support services, including employment services, a sector that often adds temporary and part-time jobs when the economy begins to emerge from a recession. This is due to employers lacking the confidence to hire full-time employees. This industry, accounting for one-eighth of Texas employment, provided nearly one-fourth of the net new jobs. With a gain of 55,100 jobs over the past year, professional and business services job growth was a solid 4.3 percent, with employment services accounting for 15,600 of the job gain. The rapid growth of mining and logging employment over the past year was propelled by increased oil and natural gas exploration. Firmer market prices and improved technologies underlie the expansion, as evidenced by a 178 percent increase in the number of operating oil and natural gas drilling rigs in the state since the recent low of 329 rigs in June 2009, to 911 rigs in December 2011. Mining and logging added 42,600 jobs over the past year, a job growth rate that was 11 times faster than the job growth of the other 10 industries combined. In November 2011, the state's mining and logging industry job count stood at 256,600. The broader oil and natural gas industry, which includes mining, petrochemicals, petroleum refining and oil/natural gas-related manufacturing, currently accounts for 15.5 percent of Texas' GSP. It serves as a buttress for the overall state economy when increasing oil and natural gas prices hinder the consumers (businesses and households) of those energy sources. Also, because the industry's share of Texas personal income is more than five times the national share, it has helped Texas to outperform the nation economically. The Texas construction industry, after shedding 17.5 percent of its workers between May 2008 and February 2010, had job growth of 1.8 percent over the past year, nearly matching that of the overall economy. Most of the construction jobs added were in the con- struction of buildings (7,500), with 4,600 more added by building equipment contractors. Building finishing contractors and highway, street, and bridge construction contractors lost jobs. A positive sign for the Texas industry is that the total number of multi-family building permits in the past 12 months was up by 50 percent over the count in the previous 12 months, increasing from 18,659 units to 28,021 units. However, the abundant available housing stock continues to suppress single-family housing construction, as shown by the 3 percent decline in the number of single-family building permits over the same period. The median sale price for an existing single-family home in Texas, unlike much of the country, continues to rise slightly, increasing by 1 percent over the past year, and setting the stage for an earlier home building recovery in Texas than elsewhere in the nation. The 10,600 Texas construction jobs added over the past 12 months accounted for three-fifths of the nation's construction job growth. Texas' total construction employment totaled 586,700 in November 2011. Exports continued to boost Texas manufacturing in calendar 2011. After being battered by the recession and currency fluctuations, the total value of Texas exports increased by 24 percent in 2010 and another 24 percent in 2011, even in the face of economic doldrums in European Union markets. According to the World Institute for Strategic Economic Research (WISER) Trade service, Texas is the nation's leading exporting state, as it has been since 2002. Due in large part to a surge in sales to North American Free Trade Agreement partners and the rising demand for Texas exports in Asia, the value of Texas exports has grown more quickly than the national total. The value of Texas exports are estimated to total \$249 billion in 2011, nearly 17 percent of the U.S. total and 19.6 percent of the state's GSP. With growth further spurred by strong demand for drilling rigs and equipment for the state's energy industry, the economic value of Texas manufacturing increased from \$160.7 billion in 2010 to an estimated \$164.4 billion in 2011, according to the U.S. Bureau of Economic Analysis and the Comptroller's economic model. After a small job gain in 2010, Texas manufacturing employment grew by 3.1 percent between November 2010 and November 2011. Some manufacturing sectors continued to lose employment, notably publishing, nonmetallic metals, building materials and chemical manufacturing. Texas' total manufacturing production, as measured by real GSP, increased by 3.2 percent in 2011. The state's manufacturing employment was 835,500 in November 2011. Among service-providing industries, all except information and government added jobs during the 12 months ending in November 2011. Employment expanded in the: trade, transportation and utilities industry by 59,600; professional and business services by 55,100; leisure and hospitality services by 38,500; and education and health services by 35,400. Financial activities tacked on an additional 17,400 employees, and other services industries grew by 13,100 jobs during the year. Information, the smallest service-providing industry in Texas, contracted for the eleventh consecutive year, losing another 7,600 jobs. Texas' service-providing industries, with more than 84 percent of the state's total nonfarm employment, uncharacteristically underperformed the goods-producing industries in the rate of job growth over the past year but still accounted for 65 percent of all jobs added. Six of the eight service-providing industries had job gains during the year. Over the past 20 years, average annual job growth in service-providing industries has been 2.2 percent. The 1.7 percent rate of job growth from November 2010 to November 2011 was comparatively weaker. Government employment in Texas declined by 63,900 jobs,
or 3.4 percent, in 2011, which is the result of budget constraints at the federal, state and local levels. Staff reductions and the expiration of federal stimu- lus incentives led to the loss of 1,600 federal and postal jobs in Texas, even with an increase of 1,100 defense-related jobs. State government, down 3.5 percent, had substantially lower employment, even in higher education and special educational institutions. Local governments, with nearly 69 percent of all Texas government jobs, saw employment fall 3.8 percent during the year. In light of general economic uncertainty, Texas consumer spending in calendar 2011 alternated between periods of solid growth and periods of austerity related to higher fuel and commodity prices and a propensity for saving. Retail sales spending was decidedly stronger than a year earlier, evidenced by an increase of 10.9 percent in sales tax collections in calendar 2011, but most of the growth was rooted in business spending related to oil and natural gas exploration. Even with substantial Texas job growth in 2011, the jobless rate remains uncomfortably high and the growth in average wages per worker has not kept up with inflation. Even so, state tax collections from motor vehicle sales were especially robust, with an increase of 13.5 percent in calendar 2011, reflecting a backlog of demand following the recessionary years. #### **Major Initiatives** In recent years, Texas' budget-writing process has focused largely on short-term measures needed to close each successive budget gap. In recognition of this pattern, the Comptroller's office has inaugurated a series of programs designed to provide state policymakers with the information they need for effective, long-term financial planning. #### **Financial Allocation Study for Texas** Texas public schools account for about 44 percent of Texas' general revenue, and their cost is rising rapidly. Total spending by Texas school districts, from federal, state and local sources, rose by 95 percent from the 1998-99 school year through 2008-09. In the last decade, this spending rose nearly five times as fast as enrollment. In response to legislative concerns about the costeffectiveness of public education, in 2010 the Comptroller's office inaugurated the Financial Allocation Study for Texas (FAST), a detailed and ongoing study of Texas public school funding and its relation to academic achievement, in the interests of guiding both state and local spending in this arena. The FAST project was developed with the assistance of educational researchers, district leaders and Texas school board members as well as teachers, principals and education groups. FAST rates Texas school districts and campuses to identify those responsible for strong and cost-effective academic growth, based on academic and financial performance indicators developed especially for the study. An accompanying Web-based tool (www.fastexas.org) allows anyone with Internet access to see the results of the study and to use its data to compare school districts with one another on measures of spending and academic success. The second annual edition of the FAST report, issued in 2011, gave 46 school districts the highest rating of five stars, compared to 43 districts in the 2010 edition. #### The Cost of Federal Regulation Excessive and poorly considered environmental regulations can have a serious impact on Texas' economic health. More than 100 species found in Texas have received or are slated for federal review within the next five years, with potential consequences that could involve significant economic impacts on the state's landowners, businesses and communities. One species found in the Permian Basin, for instance, has been proposed for listing as an endangered species despite a lack of scientific data — in a region that provides 20 percent of the nation's oil and tens of thousands of Texas jobs. To help policymakers stay abreast of rapidly evolving environmental regulation, in September 2011 the Comptroller's office debuted Keeping Texas First (www.texasahead.org/texasfirst), a website that tracks proposed endangered species listings and air and water regulation, explains the federal rule-making process and provides detailed case studies outlining the financial impact of such regulation on the state economy. #### **Tracking the Texas Economy** To help policymakers, businesses and taxpayers understand the complex forces shaping Texas, in February 2012 the Comptroller's office launched The Texas Economy (www.thetexaseconomy.org), a comprehensive guide to the Texas economy and the industries, people and other factors that drive it. The regularly updated site provides a wide variety of data and analysis in an easy-to-understand and useful format, including information on key economic indicators, government revenue and spending, demographics, major industries, workforce trends, public education, career training and health care. The Texas Economy site also spotlights in-depth Comptroller research reports examining issues directly affecting state finances, such as February 2012's *The Impact of the 2011 Drought and Beyond*, discussing the multi-billion-dollar impact of severe drought and governmental water strategies, and upcoming reports on federal health care reform and state and local government bonded indebtedness. #### Transparency The Comptroller's office promotes openness in state and local governments and financial transparency at all levels. The agency's Texas Transparency website (www.texastransparency.org) incorporates an Open Data Center that offers public access to machine-readable, platform-independent datasets on statewide contracts and bidders' lists, crude oil and natural gas industry data, tax receipts and more. A Texas EDGE Data Center provides data of interest to economic development officials, including population, employment, income, poverty, property values, sales activity and education information. Another feature, Where the Money Goes, allows the public to search the state check register and track state agency spending in detail. Another new feature added in November 2011, the Monthly State Revenue Watch (www.window.state. tx.us/finances/revenueWatch), presents detail on net state revenue collections by month of collection and type of revenue source, and allows its users to make side-by-side comparisons to previous-year collections and the Comptroller's revenue estimate. The Comptroller also encourages Texas local governments to open their books to the public by posting their budgets, annual financial reports and check registers online. Texas Transparency displays the progress local governments are making toward this goal, and gives users direct access to local government websites and their key financial documents. As of Feb. 1, 2012, the Texas Transparency website listed all 254 Texas counties, 570 cities, all 1,033 school districts and 26 special districts such as river and transit authorities. More than 75 percent of these are posting at least one of the three recommended documents, giving taxpayers access to the data they need to see how their tax dollars are being spent. #### **Property Tax Value Limitations** In 2001, the 77th Legislature enacted House Bill 1200, creating the Texas Economic Development Act (Act). The Act allows school districts to attract new taxable property and assist in new job creation by offering a tax credit and an eight-year limitation on the appraised value of real and personal tangible property for the maintenance and operations portion of a school district's tax rate. In exchange for the appraised value limitation and tax credit, a property owner is required to enter into an agreement with the school district to create a specific number of high-wage jobs and build or install specified types of real and personal property worth a certain amount. To qualify, the property must be in a reinvestment zone and must be devoted to manufacturing, research and development, renewable energy generation, nuclear power generation, advanced clean energy projects or electric power generation using integrated gasification combined cycle technology. The amount of investment and the minimum amount of the value limitation varies according to whether the school district is considered a rural or non-rural district and according to the amount of taxable property value in the school district. As of January 2012, 86 school districts were parties to 133 value limitation agreements, with the bulk of projects involving manufacturing facilities and wind farms. #### **Awards and Acknowledgments** #### **Certificate of Achievement** The Government Finance Officers Association (GFOA) of the United States and Canada awarded a Certificate of Achievement for Excellence in Financial Reporting to the state of Texas for its Comprehensive Annual Financial Report for the fiscal year ended Aug. 31, 2010. The Certificate of Achievement is a prestigious national award that recognizes conformance with the highest standards for preparation of state and local government financial reports. In order to be awarded a Certificate of Achievement, a government unit must publish an easily readable and efficiently organized Comprehensive Annual Financial Report whose contents conform to program standards. Such reports must satisfy both generally accepted accounting principles and applicable legal requirements. A Certificate of Achievement is valid for a period of one year only. The state of Texas has received a Certificate of Achievement for the last 21 years (fiscal years ended August 1990 through 2010). We believe our current report continues to conform to the Certificate of Achievement Program requirements and we will be submitting it to the GFOA. I will continue to maintain a highly qualified and professional staff to make this certification possible. #### **Acknowledgments** The preparation of this report requires the collective efforts of literally hundreds of
financial personnel throughout state government, including the dedicated management and staff of the Comptroller's Financial Reporting section and Fiscal Management Division; the chief financial officers, chief accountants and staff at each agency; and the management and staff of the State Auditor's Office. I sincerely appreciate the dedicated efforts of all these individuals who continue to strive for improvements that will make Texas a national leader in quality financial reporting. hism Canba Sincerely, Susan Combs # Certificate of Achievement for Excellence in Financial Reporting Presented to #### State of Texas For its Comprehensive Annual Financial Report for the Fiscal Year Ended August 31, 2010 A Certificate of Achievement for Excellence in Financial Reporting is presented by the Government Finance Officers Association of the United States and Canada to government units and public employee retirement systems whose comprehensive annual financial reports (CAFRs) achieve the highest standards in government accounting and financial reporting. #### State of Texas Comprehensive Annual Financial Report # State of Texas Elected State Officials **Executive** Rick Perry Governor David Dewhurst Lieutenant Governor Susan Combs Comptroller of Public Accounts Greg Abbott Attorney General Jerry Patterson Land Commissioner Todd Staples Commissioner of Agriculture Elizabeth A. Jones David J. Porter Barry T. Smitherman Railroad Commissioners Legislative Lieutenant Governor David Dewhurst President of the Senate Joe Straus Speaker of the House of Representatives **Judicial** Wallace B. Jefferson Chief Justice of the Supreme Court Sharon Keller Presiding Judge, Court of Criminal Appeals #### **Government Structure of Texas** ^{*} Elected Offices #### INDEPENDENT AUDITOR'S REPORT The Honorable Rick Perry, Governor The Honorable Susan Combs, Comptroller of Public Accounts The Honorable David Dewhurst, Lieutenant Governor The Honorable Joe Straus, Speaker of the House of Representatives and Members of the Legislature, State of Texas We have audited the accompanying financial statements of the governmental activities, the business-type activities, each major fund, and the aggregate discretely presented component unit and remaining fund information of the State of Texas as of and for the year ended August 31, 2011, which collectively comprise the State's basic financial statements as listed in the table of contents. These financial statements are the responsibility of the State Comptroller of Public Accounts. Our responsibility is to express opinions on these financial statements based on our audit. We did not audit the financial statements of the following entities and fund: - The University of Texas System, which constitutes 69 percent of the assets of Colleges and Universities, a major enterprise fund. The University of Texas System also constitutes 54 percent of the assets of the business-type activities. - The Texas Lottery Fund, a major enterprise fund, which constitutes 15 percent of the operating revenues of the business-type activities. - The Texas Local Government Investment Pool (TexPool), a blended component unit, which constitutes 7 percent of the assets of the aggregate discretely presented component unit and remaining fund information, which primarily consists of fiduciary funds. The financial statements listed above were audited by other auditors whose reports thereon have been furnished to us, and our opinion, insofar as it relates to the amounts included for these entities and TexPool, is based on the reports of the other auditors. We conducted our audit in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in Government Auditing Standards issued by the Comptroller General of the United States. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. The financial statements of TexPool were not audited in accordance with Government Auditing Standards. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audit and the reports of other auditors provide a reasonable basis for our opinions. Robert E. Johnson Building 1501 N. Congress Avenue Austin, Texas 78701 P.O. Box 12067 Austin, Texas 78711-2067 > Phone: (512) 936-9500 > Fax: (512) 936-9400 Internet: www.sao.state.bx.us SAO Report No. 12-325 In our opinion, based on our audit and the reports of other auditors, the financial statements referred to above present fairly, in all material respects, the respective financial position of the governmental activities, the business-type activities, each major fund, and the aggregate discretely presented component unit and remaining fund information of the State of Texas as of August 31, 2011, and the respective changes in financial position and cash flows, where applicable, thereof for the year then ended in conformity with accounting principles generally accepted in the United States of America. As discussed in Note 1, the State of Texas adopted the provisions of Governmental Accounting Standards Board Statement 54, Fund Balance Reporting and Governmental Fund Type Definitions, in fiscal year 2011. The management's discussion and analysis, the budgetary comparison schedule, the modified approach to reporting infrastructure assets, and the schedules of funding progress, as listed in the table of contents, are not required parts of the basic financial statements but are supplementary information required by accounting principles generally accepted in the United States of America. We have applied certain limited procedures, which consisted principally of inquiries of management regarding supplementary information. However, we did not audit the information and express no opinion on it. Our audit was conducted for the purpose of forming opinions on the financial statements that collectively comprise the State's basic financial statements. The other supplementary information - combining financial statements and schedules, as listed in the table of contents, are presented for purposes of additional analysis and are not a required part of the basic financial statements. This supplemental information has been subjected to the auditing procedures applied by us and the other auditors in the audit of the basic financial statements and, in our opinion, based on our audit and the reports of other auditors, is fairly stated in all material respects in relation to the basic financial statements taken as a whole. The introductory section and the statistical section have not been subjected to the auditing procedures applied in the audit of the basic financial statements and, accordingly, we express no opinion on them. In accordance with Government Auditing Standards, we will issue a separate report on our consideration of the State's internal control over financial reporting and on our tests of the State's compliance with certain provisions of laws, regulations, contracts, grant agreements, and other matters. The purpose of that report is to describe the scope of our testing of internal control over financial reporting and compliance and the results of that testing, and not to provide an opinion on the internal control over financial reporting or on compliance. That report is an integral part of an audit performed in accordance with Government Auditing Standards and should be considered in assessing the results of our audit. State Auditor ohn Keel, CPA February 21, 2012 #### **Section Two** (continued) # MANAGEMENT'S DISCUSSION AND ANALYSIS # Management's Discussion and Analysis The following is a discussion and analysis of the state of Texas' financial performance for the fiscal year ended Aug. 31, 2011. Use this section in conjunction with the state's basic financial statements. Comparative data is available and presented for this 2011 report. #### **Highlights** The state implemented GASB Statement No. 54, Fund Balance Reporting and Governmental Fund Type Definitions, in fiscal 2011. This statement establishes accounting and financial reporting standards for governmental funds. It establishes criteria for classifying fund balances into specifically defined classifications that comprise a hierarchy based primarily on the extent to which a government is bound to observe constraints imposed upon the use of the resources reported in governmental funds. It also clarifies existing governmental fund type definitions. #### **Government-wide** #### **Net Position** The assets of the state of Texas exceeded its liabilities by \$139.4 billion as of Aug. 31, 2011, an increase of \$7.1 billion or 5.4 percent from fiscal 2010. #### **Fund Level** #### **Governmental Funds** As of Aug. 31, 2011, the state's governmental funds reported a combined ending fund balance of \$42.1 billion, an increase of \$1.3 billion or 3.2 percent from fiscal 2010. The state reported a positive unassigned fund balance of \$338.7 million in fiscal 2011. #### **Proprietary Funds** The proprietary funds reported a net position of \$42.1 billion as of Aug. 31, 2011, an increase of \$4.7 billion or 12.6 percent from fiscal 2010. #### **Long-Term Debt** The state's total bonds outstanding increased by \$3 billion or 8.4 percent during fiscal 2011. This amount represents the net difference between net issuances, payments and refunding of outstanding bond debt. During the fiscal year, the state issued bonds totaling \$5.4 billion. More detailed information regarding the government-wide, fund level and long-term debt activities can be found in the debt administration section of this management's discussion and
analysis (MD&A). # Overview of the Financial Statements The focus of this report is on reporting for the state as a whole and on the major individual funds. The report presents a more comprehensive view of the state's financial activities and makes it easier to compare the performance of Texas state government to that of other governments. The Financial Section of this annual report presents the state's financial activities and position in four parts: (1) MD&A (this part), (2) the basic financial statements, (3) required supplementary information other than MD&A and (4) other supplementary information presenting combining statements and schedules. The report also includes statistical and economic data. The basic financial statements include governmentwide financial statements, fund financial statements and notes to financial statements, which provide more detailed information to supplement the basic financial statements. #### Reporting on the State as a Whole The government-wide financial statements are designed to present an overall picture of the financial position of the state. These statements consist of the statement of net position and the statement of activities, which are prepared using the economic resources measurement focus and the accrual basis of accounting. This means that all the current year's revenues and expenses are included, regardless of when cash is received or paid, producing a view of financial position similar to that presented by most private sector companies. The statement of net position combines and consolidates the government's current financial resources with capital assets and long-term obligations. This statement includes all of the government's assets, deferred outflows, liabilities and deferred inflows. Net position represents one measure of the state's financial health. Other indicators of the state's financial health include the condition of its roads and highways (infrastructure) and economic trends affecting the state's future tax revenues. The statement of activities focuses on both the gross and net cost of various activities (governmental, business-type and component units); these costs are paid by the state's general tax and other revenues. This statement summarizes the cost of providing (or the subsidy provided by) specific government services and includes all current year revenues and expenses. The government-wide statement of net position and the statement of activities divide the state's activities into three types. #### **Governmental Activities** The state's basic services are reported here, including general government; education; employee benefits; teacher retirement benefits; health and human services; public safety and corrections; transportation; natural resources and recreation; and regulatory services. Taxes, fees and federal grants finance most of these activities. #### **Business-Type Activities** Activities for which the state charges a fee to customers to pay most or all of the costs of certain services it provides are reported as business-type activities. The state's institutions of higher education are included as business-type activities. #### **Component Units** Component units are legally separate organizations for which the state is either financially accountable or the nature and significance of their relationship with the state is such that exclusion would cause the state's financial statements to be misleading or incomplete. The state includes 21 separate legal entities in the notes to this report. #### Reporting on the State's Most Significant Funds Fund financial statements provide additional detail about the state's financial position and activities. Some information presented in the fund financial statements differs from the government-wide financial statements due to the perspective and basis of accounting used. Funds are presented on the fund level statements as major or nonmajor based on criteria set by the Governmental Accounting Standards Board (GASB). A fund is a separate accounting entity with a selfbalancing set of accounts. The state uses funds to keep track of sources of funding and spending related to specific activities. #### **Governmental Funds** A majority of the state's activity is reported in governmental funds. Reporting of these funds focuses on how money flows into and out of the funds and amounts remaining at year-end for future spending. Governmental funds are accounted for using the modified accrual basis of accounting, which measures cash and other assets that can be readily converted to cash. The governmental fund financial statements provide a detailed short-term view of the state's general governmental operations and the basic services it provides. This information helps determine the level of resources available for the state's programs. The reconciliations following the fund financial statements explain the differences between the government's activities, reported in the government-wide statement of net position and the government-wide statement of activities, and the governmental funds. The general fund, state highway fund and permanent school fund are reported as major governmental funds. #### **Proprietary Funds** When the state charges customers for services it provides, these activities are generally reported in proprietary funds. Services provided to outside (non-governmental) customers are reported in enterprise funds, a component of proprietary funds, and are accounted for using the economic resources measurement focus and the accrual basis of accounting. These are the same business-type activities reported in the government-wide financial statements, but are reported here to provide information at the fund level. The employees life, accident and health insurance benefits fund is reported as an internal service fund and provides services on a cost reimbursement basis to other agencies of the financial reporting entity. Colleges and universities, the unemployment trust fund and the lottery fund are reported as major proprietary funds. # Reporting on the State's Fiduciary Responsibilities The state is the trustee or fiduciary for six defined benefit plans and one defined contribution plan. It is also responsible for other assets that can be used only for trust beneficiaries. All state fiduciary activities are reported in separate statements of fiduciary net position and changes in fiduciary net position. The activities are reported separately from other financial activities because the state cannot use the assets to finance state operations. The state's fiduciary responsibilities include ensuring that the assets reported in these funds are used for their intended purposes. ## Financial Analysis of the State as a Whole #### **Net Position** Total assets of the state on Aug. 31, 2011, were \$211.9 billion, an increase of \$2.9 billion or 1.4 percent. Total liabilities as of Aug. 31, 2011, were \$73.1 billion, a decrease of \$4.1 billion or 5.4 percent. Net position was affected by a number of factors. Cash and cash equivalents decreased by \$8.3 billion from fiscal 2010 and noncurrent investments increased by \$7 billion. Net capital assets increased by \$5 billion. The major components of this increase were additions to the state's highway system and college and university building and building improvement projects. Current liabilities decreased by \$8.6 billion, as \$7.8 billion in tax and revenue anticipation notes issued in the latter part of fiscal 2010 were retired. There was an increase in total bond debt of \$3 billion as well, with increases to both general obligation and revenue bonds. The state's bonded indebtedness was \$38.7 billion, which included new issuances of \$5.4 billion in state bonds to finance new construction, housing, water conservation and other projects. Approximately \$2.4 billion in bonded debt was retired or refunded. Net position was \$139.4 billion in fiscal 2011, an increase of \$7.1 billion or 5.4 percent. Of the state's net position, \$71.2 billion was invested in capital assets, net of related debt, while \$56.4 billion was restricted by the state constitution or other legal requirements and was not available to finance day-today operations of the state. Unrestricted net position was \$11.8 billion. #### **Statement of Net Position** August 31, 2011 and 2010 (Amounts in Thousands) | Governmental Activities | | Business-Type Activities | | Total Primary Government | | |--------------------------------|---|---|---
--|---| | 2011 | 2010 | 2011 | 2010 | 2011 | 2010 | | | | | | | | | \$ 56,993,151 | \$ 63,799,804 | \$56,082,589 | \$51,278,165 | \$ 113,075,740 | \$ 115,077,969 | | 75,667,494 | 72,418,557 | 23,189,842 | 21,475,474 | 98,857,336 | 93,894,031 | | 132,660,645 | 136,218,361 | 79,272,431 | 72,753,639 | 211,933,076 | 208,972,000 | | | | 575,740 | 580,611 | 575,740 | 580,611 | | | | | | | | | 15,466,022 | 23,577,732 | 9,869,570 | 10,323,540 | 25,335,592 | 33,901,272 | | 19,941,936 | 17,735,541 | 27,844,373 | 25,634,302 | 47,786,309 | 43,369,843 | | 35,407,958 | 41,313,273 | 37,713,943 | 35,957,842 | 73,121,901 | 77,271,115 | | | | | 4,618 | | 4,618 | | | | | | | | | | | | | | | | 61,917,432 | 60,743,457 | 9,242,552 | 7,933,135 | 71,159,984 | 68,676,592 | | 32,013,661 | 26,136,214 | 24,376,167 | 22,209,032 | 56,389,828 | 48,345,246 | | 3,321,594 | 8,025,417 | 8,515,509 | 7,229,623 | 11,837,103 | 15,255,040 | | \$ 97,252,687 | \$ 94,905,088 | \$42,134,228 | \$37,371,790 | \$139,386,915 | \$132,276,878 | | | \$ 56,993,151
75,667,494
132,660,645
15,466,022
19,941,936
35,407,958
61,917,432
32,013,661
3,321,594 | \$ 56,993,151 \$ 63,799,804
75,667,494 72,418,557
132,660,645 136,218,361
15,466,022 23,577,732
19,941,936 17,735,541
35,407,958 41,313,273
61,917,432 60,743,457
32,013,661 26,136,214
3,321,594 8,025,417 | 2011 2010 2011 \$ 56,993,151 \$ 63,799,804 \$ 56,082,589 75,667,494 72,418,557 23,189,842 132,660,645 136,218,361 79,272,431 575,740 15,466,022 23,577,732 9,869,570 19,941,936 17,735,541 27,844,373 35,407,958 41,313,273 37,713,943 61,917,432 60,743,457 9,242,552 32,013,661 26,136,214 24,376,167 3,321,594 8,025,417 8,515,509 | 2011 2010 2011 2010 \$ 56,993,151 \$ 63,799,804 \$ 56,082,589 \$ 51,278,165 75,667,494 72,418,557 23,189,842 21,475,474 132,660,645 136,218,361 79,272,431 72,753,639 575,740 580,611 15,466,022 23,577,732 9,869,570 10,323,540 19,941,936 17,735,541 27,844,373 25,634,302 35,407,958 41,313,273 37,713,943 35,957,842 4,618 61,917,432 60,743,457 9,242,552 7,933,135 32,013,661 26,136,214 24,376,167 22,209,032 3,321,594 8,025,417 8,515,509 7,229,623 | 2011 2010 2011 2010 2011 \$ 56,993,151 \$ 63,799,804 \$ 56,082,589 \$ 51,278,165 \$ 113,075,740 75,667,494 72,418,557 23,189,842 21,475,474 98,857,336 132,660,645 136,218,361 79,272,431 72,753,639 211,933,076 575,740 580,611 575,740 15,466,022 23,577,732 9,869,570 10,323,540 25,335,592 19,941,936 17,735,541 27,844,373 25,634,302 47,786,309 35,407,958 41,313,273 37,713,943 35,957,842 73,121,901 4,618 61,917,432 60,743,457 9,242,552 7,933,135 71,159,984 32,013,661 26,136,214 24,376,167 22,209,032 56,389,828 3,321,594 8,025,417 8,515,509 7,229,623 11,837,103 | #### **Changes in Net Position** The state's net position for fiscal 2011 increased by \$7.1 billion. The state earned program revenues of \$89.2 billion and general revenues of \$42.4 billion, for total revenues of \$131.6 billion, an increase of \$10.1 billion or 8.4 percent from fiscal 2010. The major components of this increase were operating grants and contributions, which had an increase of \$4.9 billion, and taxes, with an increase of \$4.1 billion. Sales tax collections increased \$2.2 billion, federal revenues increased \$1.6 billion and interest and investment income produced gains of \$3.1 billion. These increases offset smaller gains or losses in other revenue areas for operating grants. The expenses of the state were \$124.7 billion, an increase of \$4.6 billion or 3.8 percent. The expense fluctuations in governmental activities are largely attributable to education and health and human services. Education had equal increases of more than \$1 billion both for local school districts and higher education. In business-type activities there was a \$1.8 billion decrease in unemployment benefit payments. Further discussion of results for changes in the state's financial condition follows in the analysis of the state's funds. Tax collections increased, mostly due to the sales tax. Interest and investment income improved primarily due to market changes. The health and human services and education functions were the largest benefactors. #### **Changes in Net Position** For the Fiscal Years Ended August 31, 2011 and 2010 (Amounts in Thousands) | | Governmental Activities | | Business-Type Activities | | Total Primary Government | | |--|--------------------------------|--------------|---------------------------------|--------------|---------------------------------|---------------| | | 2011 | 2010 | 2011 | 2010 | 2011 | 2010 | | REVENUES | | | | | | | | Program Revenues: | | | | | | | | Charges for Services | \$ 7,337,119 | \$ 6,752,075 | \$17,682,518 | \$16,013,379 | \$ 25,019,637 | \$ 22,765,454 | | Operating Grants and | | | | | | | | Contributions | 47,220,463 | 43,148,227 | 14,103,243 | 13,292,594 | 61,323,706 | 56,440,821 | | Capital Grants and Contributions | 2,538,949 | 2,453,183 | 281,741 | 305,669 | 2,820,690 | 2,758,852 | | Total Program Revenues | 57,096,531 | 52,353,485 | 32,067,502 | 29,611,642 | 89,164,033 | 81,965,127 | | General Revenues: | | | | | | | | Taxes | 39,661,587 | 35,590,034 | | | 39,661,587 | 35,590,03 | | Unrestricted Investment Earnings | 334,621 | 575,642 | 86,295 | 134,195 | 420,916 | 709,83 | | Settlement of Claims | 584,305 | 925,676 | 1,215 | 1,384 | 585,520 | 927,060 | | Gain on Sale of Capital Assets | 99 | | 1 | | 100 | | | Other General Revenues | 1,533,427 | 2,017,783 | 222,640 | 241,013 | 1,756,067 | 2,258,79 | | Total General Revenues | 42,114,039 | 39,109,135 | 310,151 | 376,592 | 42,424,190 | 39,485,72 | | Total Revenues | 99,210,570 | 91,462,620 | 32,377,653 | 29,988,234 | 131,588,223 | 121,450,854 | | EXPENSES | | | | | | | | General Government | 4,037,805 | 3,451,868 | 150,406 | 162,620 | 4,188,211 | 3,614,48 | | Education | 28,643,283 | 27,344,876 | 22,226,690 | 20,943,292 | 50,869,973 | 48,288,16 | | Employee Benefits | 324,477 | 252,457 | | | 324,477 | 252,45 | | Teacher Retirement Benefits | 2,262,638 | 2,200,408 | | | 2,262,638 | 2,200,40 | | Health and Human Services | 44,875,285 | 41,487,191 | 6,055,958 | 7,826,452 | 50,931,243 | 49,313,64 | | Public Safety and Corrections | 5,539,155 | 6,231,847 | 86,262 | 87,120 | 5,625,417 | 6,318,96 | | Transportation | 4,377,794 | 4,146,987 | 209,880 | 206,822 | 4,587,674 | 4,353,80 | | Natural Resources and Recreation | 1,474,675 | 1,559,708 | 423,140 | 353,641 | 1,897,815 | 1,913,34 | | Regulatory Services | 408,115 | 447,557 | | | 408,115 | 447,55 | | Interest on General Long-Term Debt | 797,030 | 755,314 | | | 797,030 | 755,31 | | Lottery | | | 2,783,798 | 2,681,627 | 2,783,798 | 2,681,62 | | Total Expenses | 92,740,257 | 87,878,213 | 31,936,134 | 32,261,574 | 124,676,391 | 120,139,78 | | Excess (Deficiency) Before Contributions, | | | | | | | | Special Items and Transfers | 6,470,313 | 3,584,407 | 441,519 | (2,273,340) | 6,911,832 | 1,311,06 | | Capital Contributions | 108,119 | 30,845 | 3,045 | | 111,164 | 30,84 | | Contributions to Permanent and | | | | | | | | Term Endowments | | | 126,971 | 136,577 | 126,971 | 136,57 | | Transfers | (4,179,888) | (4,491,627) | 4,179,888 | 4,491,627 | | | | Change in Net Position | 2,398,544 | (876,375) | 4,751,423 | 2,354,864 | 7,149,967 | 1,478,48 | | Net Position, Beginning Balance | 94,905,088 | 95,862,006 | 37,371,790 | 35,017,838 | 132,276,878 | 130,879,84 | | Restatements | (50,945) | (80,543) | 11,015 | (912) | (39,930) | (81,45 | | Net Position, Beginning Balance, as Restated | 94,854,143 | 95,781,463 | 37,382,805 | 35,016,926 | 132,236,948 | 130,798,38 | | Net Position, Ending Balance | \$97,252,687 | \$94,905,088 | \$42,134,228 | \$37,371,790 | \$ 139,386,915 | \$132,276,87 | #### **Expenses and Program Revenues: Governmental Activities** For the Fiscal Year Ended August 31, 2011 (In Millions) #### **Revenue by Source: Governmental Activities** For the Fiscal Year Ended August 31, 2011 (In Billions)* #### **Expenses and Program Revenues: Business-Type Activities** For the Fiscal Year Ended August 31, 2011 (In Millions) #### **Revenue by Source: Business-Type
Activities** For the Fiscal Year Ended August 31, 2011 (In Billions)* #### **Governmental Activities** The governmental activities program revenue was \$57 billion, including charges for services of \$7.3 billion, operating grants and contributions of \$47.2 billion and capital grants and contributions of \$2.5 billion. The largest increase, \$4.1 billion, was for operating grants and contributions, which includes revenues from federal funds and interest and investment income. Changes in general revenue sources were relatively stable. Taxes had the only significant increase from general revenue sources, with the largest increase in sales tax revenue. ### Net Cost (Income) of the State's Governmental Activities For the Fiscal Year Ended August 31, 2011 (Amounts in Thousands) | | Total Cost
of Services | Net Cost
(Income)
of Services | | |------------------------------------|---------------------------|-------------------------------------|--| | General Government | \$ 4,037,805 | \$ 899,169 | | | Education | 28,643,283 | 16,868,068 | | | Employee Benefits | 324,477 | 324,377 | | | Teacher Retirement Benefits | 2,262,638 | 2,262,638 | | | Health and Human Services | 44,875,285 | 10,616,166 | | | Public Safety and Corrections | 5,539,155 | 4,541,649 | | | Transportation | 4,377,794 | (649,560) | | | Natural Resources and Recreation | 1,474,675 | 248,481 | | | Regulatory Services | 408,115 | (264,292) | | | Interest on General Long-Term Debt | 797,030 | 797,030 | | | Total | \$92,740,257 | \$35,643,726 | | # Net Cost (Income) of the State's Business-Type Activities For the Fiscal Year Ended August 31, 2011 (Amounts in Thousands) | | Total Cost (Income) of Services of Services | | |----------------------------------|---|--------------| | General Government | \$ 150,406 | \$ (44,733) | | Education | 22,226,690 | 1,068,790 | | Health and Human Services | 6,055,958 | (89,226) | | Public Safety and Corrections | 86,262 | (9,474) | | Transportation | 209,880 | 134,973 | | Natural Resources and Recreation | 423,140 | (163,634) | | Lottery | 2,783,798 | (1,028,064) | | Total | \$31,936,134 | \$ (131,368) | Governmental activities expenses were \$92.7 billion. All functions of governmental activities in the government-wide statement of activities have a net cost, except the transportation and regulatory services functions, which report slight surpluses. The education and health and human services functions account for 79.3 percent of governmental activities expenses and 77.1 percent of the net cost. The tax collections of the state provide the primary source of funding, which when added to program revenues, support payment for governmental services. #### **Business-Type Activities** Business-type activities generated program revenue of \$32.1 billion, including charges for services of \$17.7 billion, operating grants and contributions of \$14.1 billion and capital grants and contributions of \$281.7 million. The total expenses for business-type activities were \$31.9 billion. The largest changes occurred in education, with a \$1.3 billion increase for colleges and universities, and in the health and human services function, where there was a decrease of \$1.8 billion in unemployment benefit payments as more claimants exhausted their benefits. There was a total gain from the government's business-type activities of \$4.8 billion in comparison to the prior year's gain of \$2.4 billion. ## Financial Analysis of the State's Funds #### **Governmental Funds** As of Aug. 31, 2011, governmental funds reported fund balances of \$42.1 billion. The general fund reported a positive \$7.2 billion fund balance. #### **General Fund** The fund balance for the general fund as of Aug. 31, 2011, was \$7.2 billion, a decrease of \$1.2 billion from fiscal 2010. \$5.6 billion is constrained by the state constitution, state statute, and federal rule or bond covenants. The unassigned fund balance was \$1.1 billion. Contributing to the lower balance were increases of \$3.6 billion in spending for health and human services to meet needs due to reduced economic conditions. There were increases in federal revenues of \$2.1 billion. Increases in supplemental nutrition assistance programs (SNAP), child nutrition programs and Medicare programs accounted for \$2 billion of this increase. ### State Highway Fund The fund balance for the state highway fund as of Aug. 31, 2011, was \$751.5 million, a decrease of \$533.5 million from \$1.3 billion as of Aug. 31, 2010. Cash and cash equivalents decreased \$357.5 million as highway reconstruction and maintenance costs increased by \$165.1 million. ### Permanent School Fund The fund balance for the permanent school fund (PSF) as of Aug. 31, 2011, totaled \$26.9 billion, an increase of \$2.5 billion since Aug. 31, 2010. This increase was primarily attributable to interest and investment income of \$3.1 billion, an increase of \$1.6 billion. Value in the fund provided \$1.1 billion in transfers to provide funding for public education. The PSF also supports the state's public school system through a bond guarantee program, where the PSF is pledged to guarantee bonds issued by Texas school districts, enhancing their credit rating. As of Aug. 31, 2011, \$52.7 billion in school district bond issues were guaranteed. ### **Proprietary Funds** Proprietary funds reported net position of \$42.1 billion as of Aug. 31, 2011, an increase of \$4.7 billion from fiscal 2010. 92.8 percent of the reported net position in proprietary funds is held by the state's public colleges and universities. ### **Colleges and Universities** Colleges and universities' net position as of Aug. 31, 2011, totaled \$39.1 billion, an increase of \$4.2 billion from Aug. 31, 2010. There were increases of approximately \$1 billion for both operating revenues and operating expenses. There was a \$1.4 billion increase in nonoperating investment and interest income in fiscal 2011, compared to interest and investment gains of \$3 billion in fiscal 2010. Improving market conditions produced better investment returns. The permanent university fund posted a net investment return of over 14.6 percent. This endowment fund contributes to the support of 24 institutions in the University of Texas System and the Texas A&M University System. ### **Unemployment Trust Fund** The unemployment trust fund reports activity related to the administration of statewide unemployment benefits in proprietary funds. The funds reported a net position of \$(812.9) million as of Aug. 31, 2011, an increase of \$402.2 million from \$(1.2) billion as of Aug. 31, 2010. During fiscal 2011, unemployment taxes collected increased \$568.1 million from \$2.1 billion in 2010. Benefits dropped \$1.8 billion as more claimants exhausted their benefits and the Federal Additional Compensation program, which provided an additional \$25 weekly benefit, ended in 2011. In December 2010, \$2 billion in revenue bonds were issued to repay federal advances and to provide state funded unemployment benefits. ### **Lottery Fund** The Texas Lottery Commission operates on-line and instant ticket lottery games to generate revenue for the state's foundation school fund. The lottery fund had a net position of \$118 million on Aug. 31, 2011, as compared to \$112.1 million at the end of fiscal 2010. Lottery sales for the year ended Aug. 31, 2011, totaled \$3.8 billion, an increase of \$72.9 million from fiscal 2010. Distributions to the foundation school fund for fiscal 2011 totaled \$961.9 million. The lottery fund's short and long-term investments approximated \$1.3 billion. The lottery fund's liabilities include amounts owed to the state's foundation school fund for August accrued sales for fiscal 2011, and for investment purchases, vendor payables and prize payment obligations. ### **Fiduciary Funds** Fiduciary funds reported \$147.4 billion in net position as of Aug. 31, 2011, an increase of \$13.2 billion from \$134.2 billion in fiscal 2010. ### Pension and Other Employee Benefit Trust Funds Total net position for pension and other employee benefit trust funds was \$130.6 billion, an increase of \$13.6 billion from the \$117 billion reported in fiscal 2010. The majority of plan assets are held as investments for the pension funds. The overall financial condition of the pension fund retirement plans improved during fiscal 2011, primarily from recovering market conditions affecting investment assets. Contributions from all sources increased \$229.8 million from fiscal 2010, while benefit payments increased \$679.7 million. The return for investments for the state's two largest pension systems, the Teacher Retirement System of Texas and the Employees Retirement System of Texas, was 15.5 percent and 12.6 percent, respectively, compared to the previous year's returns of 10.7 and 6.7 percent. ### **External Investment Trust Fund** The external investment trust fund reported a total net position of \$14 billion in fiscal 2011, a decrease of \$668.4 million from fiscal 2010. The decrease in net position is due to withdrawals by local government entities as surpluses continued to decline and local needs had to be addressed. ### **Private-Purpose Trust Funds** Total net position for private-purpose trust funds was \$2.8 billion in fiscal 2011, an increase of \$328.9 million from fiscal 2010. Increases to net position were due to a combination of factors including higher rates of return on investments due to market recovery and net appreciation in value. ### **Budgetary Highlights** ### Variances for the General Fund The differences from original and final revenue budgets are due to both economic and legislative reasons. Budget mechanisms allow budget revisions for certain revenues when collections exceed the original budget. Accordingly, major revisions were made to both total revenues and expenditures for a net change of \$4 billion. There was a negative \$2.2
billion variance between the actual to final budget revenues. The most negative revenue variance occurred with federal revenues, reporting a \$1.3 billion difference, actual below final budget. The largest negative expenditure variances related to the education and health and human services functions. ## Capital Assets and Debt Administration ### **Capital Assets** As of Aug. 31, 2011, the state had \$98.9 billion in net capital assets, of which \$60.8 billion was infrastructure. This total represents an increase of \$1.9 billion in infrastructure capital assets or 3.2 percent from fiscal 2010. Included in this amount are additions to the state's highway system of \$1.7 billion by the Texas Department of Transportation (TxDOT). Institutions of higher education also added \$1.9 billion to buildings and building improvements. To ensure future availability of essential services and finance highway capital improvements, TxDOT ### **Capital Assets – Net of Depreciation and Amortization** August 31, 2011 and 2010 (Amounts In Thousands) | | Governmer | ntal Activities | Business-Ty | ype Activities | Total Primar | y Government | |-------------------------------------|--------------|-----------------|--------------|----------------|--------------|--------------| | | 2011 | 2010 | 2011 | 2010 | 2011 | 2010 | | Land and Land Improvements | \$ 8,915,039 | \$ 8,296,693 | \$ 1,524,203 | \$ 1,503,215 | \$10,439,242 | \$ 9,799,908 | | Infrastructure | 58,354,931 | 56,541,708 | 2,416,197 | 2,357,321 | 60,771,128 | 58,899,029 | | Construction in Progress | 5,033,330 | 4,208,127 | 2,635,344 | 3,175,537 | 7,668,674 | 7,383,664 | | Buildings and Building Improvements | 2,327,370 | 2,387,651 | 12,939,434 | 11,058,779 | 15,266,804 | 13,446,430 | | Facilities and Other Improvements | 70,075 | 78,337 | 822,863 | 834,709 | 892,938 | 913,046 | | Furniture and Equipment | 242,873 | 228,618 | 1,435,699 | 1,306,460 | 1,678,572 | 1,535,078 | | Vehicles, Boats and Aircraft | 418,239 | 406,739 | 65,513 | 65,323 | 483,752 | 472,062 | | Other Capital Assets | 174,310 | 166,470 | 941,698 | 909,610 | 1,116,008 | 1,076,080 | | Intangible Capital Assets, Net | 131,327 | 104,214 | 408,891 | 264,520 | 540,218 | 368,734 | | Total Capital Assets | \$75,667,494 | \$72,418,557 | \$23,189,842 | \$21,475,474 | \$98,857,336 | \$93,894,031 | made commitments for construction contracts, comprehensive development agreements and pass-through toll agreements totaling an estimated \$7.2 billion. These commitments extend beyond the end of the fiscal year and represent future costs to the state. This amount is not recognized as a liability because the terms of the contracts or agreements were not met and benefits were not received as of the end of fiscal 2011. Note 2 provides detail about the state's capital assets and Note 15 details the state's significant commitments related to future capital expenditures. ### **Infrastructure Assets** The value of the state's infrastructure assets is included in the governmental activities column of the government-wide statement of net position. The state accounts for its system of roads and highways using the modified approach. TxDOT developed a system of management, the Texas Maintenance Assessment Program (TxMAP), designed to maintain the service delivery potential of the state's roads and highways to near perpetuity. The state's policy is to maintain its interstate highways at a condition level of 80 percent, its non-interstate highways (farm-to-market and other road systems) at a condition level of 75 percent and its Central Texas Turnpike System at a condition level of 80 percent. The condition assessment results for fiscal 2011 reflect condition levels of 83 percent (83.6 percent in fiscal 2010) for the interstate system, 78.5 percent (77.9 percent for fiscal 2010) for the non-interstate system and 89.9 percent (87.9 percent for fiscal 2010) for the Central Texas Turnpike System. In fiscal 2011, the estimated maintenance expenditures required to maintain the highway system at or above the adopted condition levels for interstate highways were \$604.8 million, \$3.3 billion for the non-interstate system and \$11.6 million for the Central Texas Turnpike System. Actual expenditures were \$361.8 million for the interstate system, \$1.5 billion for the non-interstate system and \$11.4 million for the Central Texas Turnpike System. Additional information on the state's road and highway infrastructure is presented in the financial section's required supplementary information other than MD&A. ### **Debt Administration** The state of Texas issues both general obligation bonds and revenue bonds. Each series of revenue bonds is backed by the pledged revenue source and restricted funds specified in the bond resolution. Most revenue bonds are designed to be self-supporting from a primary revenue source related to the program financed. The state's general obligation bond issues were rated Aaa by Moody's Investors Service, AA+ by Standard & Poor's and AAA by Fitch Ratings as of August 2011. During fiscal 2011, Texas' state agencies and institutions of higher education issued \$5.4 billion in state bonds to finance new construction, transportation, housing, water conservation and treatment and other projects. General obligation debt accounted for \$2.2 billion of state bonds issued in fiscal 2011. This debt, which can only be authorized by a constitutional amendment, carries the full faith and credit of the state. The remaining \$3.2 billion is due to new issuances of revenue bonds, which are serviced by the revenue flows of individual entity projects. Bonds retired during the year were composed of \$525.7 million in general obligation bonds and \$862.3 million in revenue bonds. Also, \$276.4 million in general obligation bonds and \$706.2 million in revenue bonds were refunded. The total outstanding general obligation debt of the state after new issuances, retirements and refundings as of Aug. 31, 2011, was \$14.5 billion. This represents an increase of \$1.4 billion or 11.1 percent from fiscal 2010. An additional \$11.5 billion of general obligation bonds were authorized but are unissued. Total revenue bonds outstanding were \$24.2 billion, which is an increase of \$1.6 billion or 6.9 percent from fiscal 2010. The net increase of \$1.6 billion for revenue bonds includes issuances of \$2 billion for the workers' compensation insurance fund. The net increase also includes \$911.9 million of issuances for the state's institutions of higher education for campus improvements or associated with refundings to take advantage of lower interest rates. Note 5 discloses the details on the state's long-term liabilities and Note 6 provides detailed information on the state's bonded indebtedness. ### **Economic Condition and Outlook** Texas' economic growth, as evidenced by employment and gross state product (GSP), was moderately positive in 2011. During the period from November 2010 to November 2011, Texas' nonfarm employment increased by 226,000, a 2.2 percent year-to-year growth rate. The unemployment rate of 8.1 percent improved by only 0.2 percentage points during this period. The nation, and Texas, experienced slower-than-average growth during the current economic recovery. Texas' real GSP increased by 2.4 percent in 2011, compared to 1.6 percent nationally. Another active year for the oil and natural gas industry, a relatively healthier housing market and robust export performance have allowed the state to continue the stronger growth path. On the downside, high unemployment levels have kept businesses and consumers uncertain about current conditions and the economic outlook. Nine of the state's 11 major industries added jobs in 2011. The fastest job growth rate was in the mining (oil and natural gas) and logging industry (19.9 percent), while trade, transportation and utilities added the largest number of jobs (59,600). Information, which includes the broadcast media, telecommunications and internet-based services, lost 3.9 percent of its jobs, and budget constraints caused federal, state and local governments to combine for the largest employment contraction (63,900 jobs) among Texas industries. The state's export sales reached another record high during the year and now account for nearly one-fifth of the state's GSP. Texas continues to lead all other states in the value of its export trade. Although the U.S. dollar is improving in value against the Euro, expectations are that the dollar will continue its slide relative to other world currencies, and this will fuel ongoing Texas export growth. The current economic forecast foresees continued economic improvement in 2012, but it will remain a comparatively mild economic recovery. Like the nation, ### **Outstanding Bonded Debt** August 31, 2011 and 2010 (Amounts in Thousands) | | Governmen | tal Activities | Business-Ty | ype Activities | Total Primar | y Government | |----------------------------------|---------------|----------------|--------------|----------------|---------------|--------------| | | 2011 | 2010 | 2011 | 2010 | 2011 | 2010 | | General Obligation Bonds Payable | \$ 11,519,544 | \$ 10,085,579 | \$ 2,955,651 | \$ 2,943,752 | \$ 14,475,195 | \$13,029,331 | | Revenue Bonds Payable | 5,455,607 | 5,620,060 | 18,766,862 | 17,042,975 | 24,222,469 | 22,663,035 | | Total Bonds Payable | \$16,975,151 | \$15,705,639 | \$21,722,513 | \$19,986,727 | \$38,697,664 | \$35,692,366 | | | | | | | | | the state's recovery will be grounded in an economy struggling with high unemployment rates. Texas especially will be challenged with a labor force expanded by new residents looking for work, indicating the unemployment rate will remain relatively high for another year. Consumer and business spending is forecast to expand in 2012 as interest rates will remain low. In sum, Texas' recovery will continue to outpace that of the nation for the same reasons as in the past. These include continued
migration into the state, an export-conducive location in the nation's healthiest economic region, an experienced workforce, comparatively healthy real estate markets and relatively low costs for businesses. ## Contacting the State's Financial Management This financial report is designed to provide the state's citizens, taxpayers, customers, investors and creditors with a general overview of the state's finances and to demonstrate the state's accountability for the money it receives. If you have questions about this report or need additional financial information, contact the Financial Reporting section of the Texas Comptroller of Public Accounts at 111 E. 17th Street, Austin, Texas 78774. ## Section Two (continued) # BASIC FINANCIAL STATEMENTS ### **Statement of Net Position** August 31, 2011 (Amounts in Thousands) | | Governmental
Activities | Business-Type
Activities* | Total | Component
Units | |--|----------------------------|------------------------------|---------------|--------------------| | ASSETS | | | | | | Current Assets: | | | | | | Cash and Cash Equivalents | \$ 16,143,160 | \$ 4,327,775 | \$ 20,470,935 | \$ 967,703 | | Short-Term Investments | 670,980 | 862,283 | 1,533,263 | 736,562 | | Securities Lending Collateral | 310,965 | 524,017 | 834,982 | | | Receivables: | | | | | | Taxes (Note 24) | 2,821,330 | | 2,821,330 | | | Federal | 3,272,460 | 896,713 | 4,169,173 | 67,423 | | Other Intergovernmental | 697,948 | 55,391 | 753,339 | 12,701 | | Accounts | 746,736 | 1,582,556 | 2,329,292 | 196,807 | | Interest and Dividends | 100,434 | 129,453 | 229,887 | 9,047 | | Gifts | 458 | 184,903 | 185,361 | | | Investment Trades | 34,432 | 514,484 | 548,916 | | | Other | 75,189 | 311,951 | 387,140 | 254 | | From Fiduciary Funds | 82,646 | 502 | 83,148 | | | Due From Primary Government (Note 12) | | | | 525 | | Due From Component Units (Note 12) | 1 | 55 | 56 | | | Inventories | 293,393 | 139,127 | 432,520 | 3,879 | | Prepaid Items | 428 | 113,739 | 114,167 | 33,929 | | Loans and Contracts | 98,751 | 289,611 | 388,362 | 3,850 | | Other Current Assets | 68 | 347,084 | 347,152 | 2,103 | | Restricted: | | | | | | Cash and Cash Equivalents | 11,152 | 2,941,366 | 2,952,518 | 47,937 | | Short-Term Investments | | 300,522 | 300,522 | | | Loans and Contracts | 70,484 | 76,237 | 146,721 | 1,155 | | Total Current Assets | 25,431,015 | 13,597,769 | 39,028,784 | 2,083,875 | | Noncurrent Assets: | | | | | | Internal Balances (Note 12) | 20,286 | (20,286) | | | | Loans and Contracts | 2,697,629 | 3,822,846 | 6,520,475 | 54,675 | | Investments
Receivables: | 27,214,759 | 6,034,461 | 33,249,220 | 6,239 | | Taxes (Note 24) | 31,256 | | 31,256 | | | Federal | 24,736 | | 24,736 | | | Gifts | | 236,881 | 236,881 | | | Other | 231,535 | 651 | 232,186 | 2,222 | | Restricted: | | | | | | Cash and Cash Equivalents | | 211,715 | 211,715 | | | Short-Term Investments | | 4,767 | 4,767 | 210.150 | | Investments | | 28,463,177 | 28,463,177 | 249,468 | | Receivables | 4.405.500 | 159,374 | 159,374 | 10.116 | | Loans and Contracts | 1,186,520 | 3,191,026 | 4,377,546 | 10,416 | | Other | 90,266 | 4,863 | 95,129 | | | Assets Held in Trust | 4.00= | 3,145 | 3,145 | | | Net Pension Asset (Note 9) | 4,997 | | 4,997 | | | Deferred Charges | 43,831 | 57,292 | 101,123 | 0.004 | | Other Noncurrent Assets | 16,321 | 314,908 | 331,229 | 8,884 | | Capital Assets: (Note 2) | 62.065.044 | ć 212 T22 | 50 050 555 | 4.010 | | Non-Depreciable or Non-Amortizable | 63,865,844 | 6,212,733 | 70,078,577 | 4,918 | | Depreciable or Amortizable, Net | 11,801,650 | 16,977,109 | 28,778,759 | 59,134 | | Total Noncurrent Assets | 107,229,630 | 65,674,662 | 172,904,292 | 395,956 | | Total Assets | 132,660,645 | 79,272,431 | 211,933,076 | 2,479,831 | | DEFERRED OUTFLOWS | | | | | | Deferred Outflow of Resources (Note 7) | | 575,740 | 575,740 | | | Total Deferred Outflow of Resources | 0 | 575,740 | 575,740 | 0 | | Tomi Deferred Outriow of Resources | | 313,170 | 313,170 | | Concluded on the following page ^{*} Other postemployment benefits are not legally required to be provided by the state of Texas. The Texas Constitution does not allow the Legislature to impose financial obligations for a period longer than two years. See Note 11 for additional details. ## Statement of Net Position (concluded) | • | | | _ | | |---|----------------------------|------------------------------|---------------|--------------------| | IABILITIES | Governmental
Activities | Business-Type
Activities* | Total | Component
Units | | Current Liabilities: | - | | | | | Payables: | | | | | | Accounts | \$ 5,680,070 | \$ 1,641,332 | \$ 7,321,402 | \$ 278,260 | | Payroll | 657,923 | 721,518 | 1,379,441 | 74: | | Other Intergovernmental | 1,184,278 | 18,354 | 1,202,632 | | | Federal | 155 | 43,332 | 43,487 | 74,222 | | Investment Trades | 205,183 | 341,033 | 546,216 | | | Interest | 386,983 | 63,908 | 450,891 | 2,95 | | Tax Refunds (Note 24) | 662,322 | | 662,322 | | | Annuities | | 12,687 | 12,687 | | | To Fiduciary Funds | 85,903 | | 85,903 | | | Internal Balances (Note 12) | 772,724 | (772,724) | | | | Due To Primary Government (Note 12) | | | | 5 | | Due To Component Units (Note 12) | 525 | | 525 | | | Unearned Revenue | 3,809,786 | 2,701,300 | 6,511,086 | 245,52 | | Obligations/Reverse Repurchase Agreement | 65,653 | | 65,653 | | | Obligations/Securities Lending | 410,746 | 524,017 | 934,763 | | | Claims and Judgments (Note 5) | 52,727 | 15,709 | 68,436 | | | Capital Lease Obligations (Note 5, 8) | 4,863 | 2,765 | 7,628 | 2.51 | | Employees' Compensable Leave (Note 5) | 467,180 | 345,984 | 813,164 | 3,51 | | Notes and Loans Payable (Note 5) | 136,639 | 905,076 | 1,041,715 | 11,46 | | General Obligation Bonds Payable (Note 5, 6) | 352,500 | 118,614 | 471,114 | 42.0 | | Revenue Bonds Payable (Note 5, 6) | 176,724 | 2,241,872 | 2,418,596 | 42,84 | | Pollution Remediation Obligation (Note 5) | 41,542 | 20 | 41,562 | | | Liabilities Payable From Restricted Assets (Note 5) | | 511,791 | 511,791 | 2. | | Funds Held for Others | | 142,277 | 142,277 | 20 | | Hedging Derivative Liability (Note 7) | 211.507 | 4,740 | 4,740 | 207.6 | | Other Current Liabilities | 311,596 | 285,965 | 597,561 | 297,66 | | Total Current Liabilities | 15,466,022 | 9,869,570 | 25,335,592 | 957,56 | | Noncurrent Liabilities: | | | | | | Claims and Judgments (Note 5) | 95,246 | 44,521 | 139,767 | | | Capital Lease Obligations (Note 5, 8) | 9,314 | 17,719 | 27,033 | g | | Employees' Compensable Leave (Note 5) | 251,662 | 338,443 | 590,105 | 2,10 | | Notes and Loans Payable (Note 5) | 1,013,314 | 1,100,643 | 2,113,957 | 61,73 | | General Obligation Bonds Payable (Note 5, 6) | 11,167,044 | 2,837,037 | 14,004,081 | 01,72 | | Revenue Bonds Payable (Note 5, 6) | 5,278,883 | 16,524,990 | 21,803,873 | 293,66 | | Pollution Remediation Obligation (Note 5) | 222,264 | 10,521,530 | 222,264 | 2,0,0 | | Liabilities Payable From Restricted Assets (Note 5) | 222,20. | 3,049,742 | 3,049,742 | 50,08 | | Assets Held for Others | | 823,547 | 823,547 | , | | Net Pension Obligation (Note 9) | 1,904,209 | , | 1,904,209 | | | Net OPEB Obligation (Note 11) | -,, | 2,243,461 | 2,243,461 | | | Hedging Derivative Liability (Note 7) | | 571,000 | 571,000 | | | Other Noncurrent Liabilities | | 293,270 | 293,270 | 226,20 | | Total Noncurrent Liabilities | 19,941,936 | 27,844,373 | 47,786,309 | 633,95 | | · · · · · · · · · · · · · · · · · · · | | | ,, | | | otal Liabilities | 35,407,958 | 37,713,943 | 73,121,901 | 1,591,52 | | | | | , , | | | IET POSITION | | | | | | Invested in Capital Assets, Net of Related Debt | 61,917,432 | 9,242,552 | 71,159,984 | 57,65 | | Restricted for: | | | | | | Education | 302,527 | 2,581,486 | 2,884,013 | 101,31 | | Debt Service | 1,554,994 | 383,778 | 1,938,772 | | | Capital Projects | 868,702 | 394,517 | 1,263,219 | | | Veterans Land Board Housing Programs | | 691,159 | 691,159 | | | Unemployment Trust Fund | | 937,245 | 937,245 | | | Funds Held as Permanent Investments: | | , | , | | | Nonexpendable | 12,140,171 | 12,954,190 | 25,094,361 | | | Expendable | 15,572,174 | 6,391,309 | 21,963,483 | | | Other | 1,575,093 | 42,483 | 1,617,576 | 217,23 | | Unrestricted | 3,321,594 | 8,515,509 | 11,837,103 | 512,09 | | | | · | | | | Cotal Net Position | \$ 97,252,687 | \$ 42,134,228 | \$139,386,915 | \$ 888,31 | ### **Statement of Activities** For the Fiscal Year Ended August 31, 2011 (Amounts in Thousands) | | | | Program Revenues | | | |------------------------------------|---------------|-------------------------|--|--|--| | Functions/Programs | Expenses | Charges for
Services | Operating
Grants and
Contributions | Capital
Grants and
Contributions | | | PRIMARY GOVERNMENT | | | | | | | Governmental Activities: | | | | | | | General Government | \$ 4,037,805 | \$ 1,019,521 | \$ 2,119,103 | \$ 12 | | | Education | 28,643,283 | 632,584 | 11,142,631 | | | | Employee Benefits | 324,477 | 100 | | | | | Teacher Retirement Benefits | 2,262,638 | | | | | | Health and Human Services | 44,875,285 | 2,101,440 | 32,157,319 | 360 | | | Public Safety and Corrections | 5,539,155 | 330,198 | 667,308 | | | | Transportation | 4,377,794 | 1,999,695 | 490,483 | 2,537,176 | | | Natural Resources and Recreation | 1,474,675 | 587,423 | 637,370 | 1,401 | | | Regulatory Services | 408,115 | 666,158 | 6,249 | | | | Interest on General Long-Term Debt | 797,030 | | | | | | Total Governmental Activities | 92,740,257 | 7,337,119 | 47,220,463 | 2,538,949 | | | Business-Type Activities: | | | | | | | General Government | 150,406 | 49,717 | 145,422 | | | | Education* | 22,226,690 | 10,931,371 | 9,944,818 | 281,711 | | | Health and Human Services | 6,055,958 | 2,675,581 | 3,469,603 | | | | Public Safety and Corrections | 86,262 | 95,736 | | | | |
Transportation | 209,880 | 74,877 | | 30 | | | Natural Resources and Recreation | 423,140 | 43,374 | 543,400 | | | | Lottery | 2,783,798 | 3,811,862 | | | | | Total Business-Type Activities | 31,936,134 | 17,682,518 | 14,103,243 | 281,741 | | | Total Primary Government | \$124,676,391 | \$ 25,019,637 | \$ 61,323,706 | \$ 2,820,690 | | | COMPONENT UNITS | | | | | | | Component Units | \$ 2,651,926 | \$ 2,280,572 | \$ 227,640 | \$ | | | Total Component Units | \$ 2,651,926 | \$ 2,280,572 | \$ 227,640 | \$ 0 | | General Revenues Taxes: Sales and Use Motor Vehicle and Manufactured Housing Motor Fuels Franchise Oil and Natural Gas Production Insurance Occupation Cigarette and Tobacco Other Unrestricted Investment Earnings Settlement of Claims Gain on Sale of Capital Assets Other General Revenues Capital Contributions Contributions to Permanent and Term Endowments Transfers - Internal Activities (Note 12) Total General Revenues, Contributions and Transfers Change in Net Position Net Position, September 1, 2010 Restatements (Note 14) Net Position, September 1, 2010, as Restated Net Position, August 31, 2011 ^{*} Other postemployment benefits are not legally required to be provided by the state of Texas. The Texas Constitution does not allow the Legislature to impose financial obligations for a period longer than two years. See Note 11 for additional details. Net (Expense) Revenue and Changes in Net Position | | Primary Government | iu Ghanges in Net Position | | |------------------------|--------------------|----------------------------|-----------| | Governmental | Business-Type | | Component | | Activities | Activities | Total | Units | | | | | | | \$ (899,169) | \$ | \$ (899,169) | \$ | | (16,868,068) | | (16,868,068) | | | (324,377) | | (324,377) | | | (2,262,638) | | (2,262,638) | | | (10,616,166) | | (10,616,166) | | | (4,541,649)
649,560 | | (4,541,649)
649,560 | | | (248,481) | | (248,481) | | | 264,292 | | 264,292 | | | (797,030) | | (797,030) | | | (35,643,726) | 0 | (35,643,726) | 0 | | | | | | | | 44,733 | 44,733 | | | | (1,068,790) | (1,068,790) | | | | 89,226
9,474 | 89,226
9,474 | | | | (134,973) | (134,973) | | | | 163,634 | 163,634 | | | | 1,028,064 | 1,028,064 | | | 0 | 131,368 | 131,368 | 0 | | (25 (42 726) | 121 260 | (25 512 250) | 0 | | (35,643,726) | 131,368 | (35,512,358) | 0 | | | | | (143,714) | | 0 | 0 | 0 | (143,714) | | | | | | | 21,751,249 | | 21,751,249 | | | 3,001,387 | | 3,001,387 | | | 3,108,153 | | 3,108,153 | | | 3,998,073 | | 3,998,073 | | | 3,069,384 | | 3,069,384 | | | 1,379,621 | | 1,379,621 | | | 1,551,420 | | 1,551,420 | | | 1,802,300 | 96 205 | 1,802,300 | (2.020) | | 334,621
584,305 | 86,295
1,215 | 420,916
585,520 | (2,920) | | 384,303
99 | 1,413 | 100 | 163 | | 1,533,427 | 222,640 | 1,756,067 | 1,704 | | 108,119 | 3,045 | 111,164 | , | | | 126,971 | 126,971 | | | (4,179,888) | 4,179,888 | | | | 38,042,270 | 4,620,055 | 42,662,325 | (1,053) | | 2,398,544 | 4,751,423 | 7,149,967 | (144,767) | | 94,905,088 | 37,371,790 | 132,276,878 | 924,563 | | (50,945) | 11,015 | (39,930) | 108,514 | | | 27 202 005 | 132,236,948 | 1,033,077 | | 94,854,143 | 37,382,805 | 132,230,340 | 1,033,077 | 39 ### **Balance Sheet – Governmental Funds** August 31, 2011 (Amounts in Thousands) | | General | State
Highway
Fund | Permanent
School
Fund | Nonmajor
Funds | Totals | |---|------------------------|--------------------------|-----------------------------|------------------------|-------------------------| | ASSETS | | | | | | | Cash and Cash Equivalents Short-Term Investments | \$ 7,051,306
69,896 | \$4,086,021 | \$ 1,461,181
104,841 | \$3,522,371
126,274 | \$16,120,879
301,011 | | Securities Lending Collateral
Receivables: | | | 310,965 | | 310,965 | | Accounts | 399,038 | 129,425 | 86,321 | 2,594 | 617,378 | | Taxes (Note 24) | 2,852,586 | | | | 2,852,586 | | Federal
Investment Trades | 2,950,405
1,180 | 344,564 | 28,167 | 2,209
2,460 | 3,297,178
31,807 | | Other Intergovernmental | 629,323 | 68,625 | | | 697,948 | | Interest and Dividends | 4,492 | 10,120 | 71,509 | 12,749 | 98,870 | | Other | 306,624 | | | 558 | 307,182 | | Due From Other Funds (Note 12) | 94,524 | 254,875 | 54 | 74,726 | 424,179 | | Due From Component Units (Note 12) | 1 | | | | 1 | | Interfund Receivable (Note 12) | 27,677 | | | | 27,677 | | Inventories | 179,577 | 113,244 | | 572 | 293,393 | | Prepaid Items | 263 | 153 | 6 | 6 | 428 | | Investments | 534,410 | | 25,617,937 | 759,940 | 26,912,287 | | Loans and Contracts | 518,963 | 331,766 | 295 | 1,945,356 | 2,796,380 | | Other Assets | | 8,318 | | 8,071 | 16,389 | | Restricted: | (071 | | | 5.001 | 11 150 | | Cash and Cash Equivalents Loans and Contracts | 6,071
507,300 | | | 5,081
749,704 | 11,152
1,257,004 | | Other Assets | 307,300 | | | 90,263 | 90,266 | | | | | | | | | Total Assets | \$16,133,639 | \$ 5,347,111 | \$27,681,276 | \$7,302,934 | \$56,464,960 | | LIABILITIES AND FUND BALANCES | | | | | | | Liabilities: | | | | | | | Payables: | | | | | | | Accounts | \$ 4,152,504 | \$ 950,123 | \$ 10,977 | \$ 40,366 | \$ 5,153,970 | | Investment Trades | 1,406 | | 200,848 | 2,929 | 205,183 | | Other Intergovernmental | 1,184,278 | | | | 1,184,278 | | Tax Refunds (Note 24) | 662,322 | 0.4.00.4 | 2.455 | 4.00- | 662,322 | | Payroll | 554,989 | 94,884 | 3,155 | 4,895 | 657,923 | | Federal | 155 | | | | 155 | | Interest | 18,692 | 4.024 | 7.65 | 62.470 | 18,692 | | Due To Other Funds (Note 12) Due To Component Units (Note 12) | 1,087,144
525 | 4,034 | 765 | 62,470 | 1,154,413
525 | | Interfund Payable (Note 12) | 891 | | | 4,823 | 5,714 | | Deferred Revenues | 941,373 | 3,515,879 | 107,527 | 2,291 | 4,567,070 | | Obligations/Reverse Repurchase Agreements | 65,653 | 3,313,017 | 107,527 | 2,271 | 65,653 | | Obligations/Securities Lending | 05,055 | | 410.746 | | 410,746 | | Other Liabilities | 279,141 | 30,652 | , | 1,803 | 311,596 | | Total Liabilities | 8,949,073 | 4,595,572 | 734,018 | 119,577 | 14,398,240 | | | | | | | | | Fund Balances/(Deficits): | | | | | | | Nonspendable (Note 13) | 500,585 | 113,397 | 11,392,532 | 748,223 | 12,754,737 | | Restricted (Note 13) | 1,393,302 | 1,375,426 | 15,554,726 | 5,676,099 | 23,999,553 | | Committed (Note 13) | 4,184,546 | 779 | | 757,447 | 4,942,772 | | Assigned (Note 13) | 29,371 | | | 1,588 | 30,959 | | Unassigned (Note 13) | 1,076,762 | (738,063) | | | 338,699 | | Total Fund Balances | 7,184,566 | 751,539 | 26,947,258 | 7,183,357 | 42,066,720 | | Total Liabilities and Fund Balances | \$16,133,639 | \$ 5,347,111 | \$27,681,276 | \$7,302,934 | \$56,464,960 | ## Reconciliation of the Governmental Funds Balance Sheet to the Statement of Net Position August 31, 2011 (Amounts in Thousands) #### **Total Fund Balance – Governmental Funds** \$ 42,066,720 Amounts reported for governmental activities in the statement of net position are different because: Capital assets less accumulated depreciation and amortization are included in the statement of net position. (Note 2) | Capital Assets - Non-Depreciable or Non-Amortizable | \$ 63,865,844 | | |---|---------------|------------| | Capital Assets - Depreciable or Amortizable, Net | 11,801,650 | | | | | 75,667,494 | Some of the state's resources are not currently available and are not reported in the funds. | Net Pension Assets (Note 9) | 4,997 | | |---|--------|--------| | Deferred charges for unamortized bond issuance cost | 43,831 | | | Derivative Instruments (Note 7) | 26,252 | | | | | 75,080 | Some of the state's revenues will be collected after year-end but are not available soon enough to pay current year's expenditures and therefore are deferred in the funds. 757,811 Long-term liabilities applicable to the state's governmental activities are not due and payable in the current period and accordingly are not reported in the funds. These liabilities, however, are included in the statement of net position. (Note 5 and Note 9) | Claims and Judgments | (147,973) | | |----------------------------------|--------------|----------------| | Capital Lease Obligations | (14,177) | | | Employees' Compensable Leave | (718,842) | | | Notes and Loans Payable | (1,149,953) | | | General Obligation Bonds Payable | (11,519,544) | | | Revenue Bonds Payable | (5,455,607) | | | Pollution Remediation Obligation | (263,806) | | | Net Pension Obligation | (1,904,209) | | | | | (21,174,111) * | ^{*} current portion = \$1,232,175 and noncurrent portion = \$19,941,936 Interest payable applicable to the state's governmental activities are not due and payable in the current period and accordingly are not reported in the funds. These liabilities, however, are included in the statement of net position. (368,291) The internal service fund is used by management to charge the costs of employees life, accident and health insurance benefits fund to individual funds. Since governmental activities are the predominant activities of internal service funds, the assets and liabilities of the internal service funds are included in governmental activities in the statement of net position. 227,984 ### **Net Position of Governmental Activities** \$ 97,252,687 # Statement of Revenues, Expenditures and Changes in Fund Balances – Governmental Funds For the Fiscal Year Ended August 31, 2011 (Amounts in Thousands) | | General | State
Highway
Fund | Permanent
School
Fund | Nonmajor
Funds | Totals | |---|--------------|--------------------------|-----------------------------|-------------------|--------------| | REVENUES | - | | | | | | Taxes | \$34,351,663 | \$ 2,313,017 | \$ | \$ 2,967,367 | \$39,632,047 | | Federal | 41,830,152 | 3,005,436 | | 71,562 | 44,907,150 | | Licenses, Fees and Permits | 2,603,118 |
1,330,484 | 3,795 | 724,163 | 4,661,560 | | Interest and Other Investment Income | 225,580 | 62,762 | 3,148,046 | 172,367 | 3,608,755 | | Land Income | 17,896 | 6,679 | 526,037 | 29 | 550,641 | | Settlement of Claims | 591,469 | 663 | 500 | | 592,632 | | Sales of Goods and Services | 1,840,825 | 222,785 | 56,318 | 5,187 | 2,125,115 | | Other | 3,052,398 | 4,855 | 9 | 29,908 | 3,087,170 | | Total Revenues | 84,513,101 | 6,946,681 | 3,734,705 | 3,970,583 | 99,165,070 | | EXPENDITURES | | | | | | | Current: | | | | | | | General Government | 3,732,701 | 12,392 | | 235,449 | 3,980,542 | | Education | 26,947,388 | | 89,818 | 1,601,331 | 28,638,537 | | Employee Benefits | 1,666 | | | 12,521 | 14,187 | | Teacher Retirement Benefits | 1,854,504 | | | | 1,854,504 | | Health and Human Services | 44,866,389 | | | 2,887 | 44,869,276 | | Public Safety and Corrections | 4,757,920 | 558,761 | | 98,455 | 5,415,136 | | Transportation | 21,473 | 3,597,665 | | 27,493 | 3,646,631 | | Natural Resources and Recreation | 1,438,492 | | | 79,418 | 1,517,910 | | Regulatory Services | 334,926 | | | 72,542 | 407,468 | | Capital Outlay | 220,391 | 3,048,249 | 136 | 468,260 | 3,737,036 | | Debt Service: | 2 000 | 24.620 | | 554.220 | 501.050 | | Principal | 2,993 | 34,629 | | 554,330 | 591,952 | | Interest | 22,362 | 333 | | 734,329 | 757,024 | | Other Financing Fees | 209 | 5,555 | 90.054 | 10,073 | 15,837 | | Total Expenditures | 84,201,414 | 7,257,584 | 89,954 | 3,897,088 | 95,446,040 | | Excess (Deficiency) of Revenues | | | | | | | Over (Under) Expenditures | 311,687 | (310,903) | 3,644,751 | 73,495 | 3,719,030 | | OTHER FINANCING SOURCES (USES) | | | | | | | Transfer In (Note 12) | 3,873,493 | 195,016 | | 2,069,934 | 6,138,443 | | Transfer Out (Note 12) | (5,994,010) | (433,843) | (1,092,809) | (2,823,169) | (10,343,831) | | Bonds and Notes Issued | 62,575 | | | 1,503,272 | 1,565,847 | | Bonds Issued for Refunding | | | | 546,565 | 546,565 | | Premiums on Bonds Issued | 225 | | | 84,636 | 84,861 | | Payment to Escrow for Refunding | | | | (580,307) | (580,307) | | Sale of Capital Assets | 6,056 | 3,363 | | | 9,419 | | Increase in Obligations Under Capital Leases | 902 | 2,057 | | | 2,959 | | Insurance Recoveries | 1,191 | 10,832 | | | 12,023 | | Total Other Financing Sources (Uses) | (2,049,568) | (222,575) | (1,092,809) | 800,931 | (2,564,021) | | Net Change in Fund Balances | (1,737,881) | (533,478) | 2,551,942 | 874,426 | 1,155,009 | | Fund Balances, September 1, 2010 | 8,409,552 | 1,285,017 | 24,395,316 | 6,679,443 | 40,769,328 | | Restatements (Note 14) | 512,895 | -,-50,01, | = .,- > 2 ,0 10 | (370,512) | 142,383 | | Fund Balances, September 1, 2010, as Restated | 8,922,447 | 1,285,017 | 24,395,316 | 6,308,931 | 40,911,711 | | Fund Balances, August 31, 2011 | \$ 7,184,566 | \$ 751,539 | \$26,947,258 | \$ 7,183,357 | \$42,066,720 | ## Reconciliation of the Governmental Funds Statement of Revenues, Expenditures and Changes in Fund Balances to the Statement of Activities For the Fiscal Year Ended August 31, 2011 (Amounts in Thousands) ### **Net Change in Fund Balances** \$ 1.155.009 Amounts reported for governmental activities in the statement of activities are different because: (i.e., sales and trade-ins) is to decrease net assets. Governmental funds report capital outlays as expenditures. In the statement of activities, however, the cost of those assets is allocated over their estimated useful lives and reported as depreciation expense. The amount by which capital outlay exceeds depreciation in the current period is: | Capital Outlay | \$ 3,737,036 | |-------------------------------|--------------| | Depreciation Expense (Note 2) | (944,409) | | Amortization Expense (Note 2) | (30,588) | The effect of various miscellaneous transactions involving capital assets Revenues in the statement of activities that do not provide current financial resources are not reported as revenues in the funds. (1,735,608) The internal service fund is used by management to charge the costs of the employees life, accident and health insurance benefits fund to individual funds. The adjustments for internal service fund "close" the fund by allocating these amounts to participating governmental activities. 91.385 2,762,039 (9,320) Bond proceeds provide current financial resources to governmental funds, but increase long-term liabilities in the statement of net position. Repayment of long-term debt consumes current financial resources and is an expenditure in the governmental funds, but reduces long-term liabilities in the statement of net position. | Bonds and Notes Issued | (2,112,412) | | |---|-------------|-------------| | Premiums on Bond Proceeds | (84,861) | | | Increase in Obligations Under Capital Leases | (2,959) | | | Repayment of Bond and Capital Lease Principal | 1,172,259 | | | | | (1,027,973) | Some expenses reported in the statement of activities do not require the use of current financial resources and therefore are not reported as expenditures in governmental funds. 1,164,380 Transfers of capital assets are not reported in the governmental funds. Resource flows between fiduciary funds and governmental funds are converted to revenues or expenses on the statement of activities. | Capital Asset Transfers | (1,368) | |-------------------------|----------| | Increase in Revenues | 120 | | Increase in Expenses | (26,988) | | Net Change in Transfers | 26,868 | | | | ### **Change in Net Position of Governmental Activities** \$ 2,398,544 (1,368) ## **Statement of Net Position – Proprietary Funds** August 31, 2011 (Amounts in Thousands) | Colleges and Universities* \$ 4,010,892 | ### Unemployment Trust Fund ### 715 ## 918,165 | Lottery
Fund
\$ 99,528 | Nonmajor
Enterprise
Funds \$ 216,640
614,560
139,464 1,206,675
52,141 | Totals \$ 4,327,775 862,283 524,017 2,941,366 | Governmental Activities – Internal Service Fund** \$ 22,281 369,969 | |--|---|---|---|---|--| | \$ 4,010,892
247,723
384,553
816,526
43,753
12
851,098
52,568 | \$ 715
918,165 | \$ 99,528 | \$ 216,640
614,560
139,464
1,206,675 | \$ 4,327,775
862,283
524,017 | \$ 22,281 | | 247,723
384,553
816,526
43,753
12
851,098
52,568 | 918,165 | | 614,560
139,464
1,206,675 | 862,283
524,017 | | | 247,723
384,553
816,526
43,753
12
851,098
52,568 | 918,165 | | 614,560
139,464
1,206,675 | 862,283
524,017 | | | 384,553
816,526
43,753
12
851,098
52,568 | ŕ | 204,628 | 139,464
1,206,675 | 524,017 | 369,969 | | 816,526
43,753
12
851,098
52,568 | ŕ | 204,628 | 1,206,675 | | | | 43,753
12
851,098
52,568 | ŕ | 204,628 | | 2,941.366 | | | 43,753
12
851,098
52,568 | ŕ | 204,628 | | 2,941.366 | | | 12
851,098
52,568 | 25.770 | 204,628 | 52 1/11 | | | | 851,098
52,568 | 25.770 | | | 300,522 | | | 52,568 | 25 770 | | 76,225 | 76,237 | | | 52,568 | | | | | | | | 35,768 | | 9,847 | 896,713 | 18 | | | 272.205 | 16.060 | 2,823 | 55,391 | 120.250 | | 1,269,473 | 272,205 | 16,068 | 24,810 | 1,582,556 | 129,358 | | 63,522 | 5,148 | | 60,783 | 129,453 | 1,564 | | 184,903 | | | 102 707 | 184,903 | 2.625 | | | | | | | 2,625 | | | 17.402 | | | | (01 | | | 17,493 | | 28,239 | | 601 | | | | | 222 | | | | | | 8 500 | | | | | | 1 7/10 | 0,399 | | | | | | 1,749 | | | | | | | | | | | | | | 1 251 243 | 328 823 | | | 526,416 | | 10,113,031 | 1,231,243 | 320,023 | 2,624,567 | 14,510,204 | 320,410 | | | | | | | | | | | | 26,317 | 211,715 | | | | | | | | | | | | 979,559 | , , | | 276,220 | | | | | 2,840 | | | | 236,881 | | | < | | | | | | | 651 | 651 | | | 2.01.4.520 | | | 2 200 104 | ć 212 7 22 | | | | | 406 | | | | | | | 496 | | | | | | 7.410 | | | | | | | 7,412 | | | | | | | 7.410 | 000.055 | | | 277. 220 | | 52,434,367 | 7,412 | 980,055 | 12,805,164 | 66,226,998 | 276,220 | | 62,547,998 | 1,258,655 | 1,308,878 | 15,629,751 | 80,745,282 | 802,636 | | | | | | | | | 209.231 | | | 366,509 | 575.740 | | | 209,231 | 0 | 0 |
366,509 | 575,740 | 0 | | | | | | | | | 1,499,385 | 95,694 | 23,695 | 22,558 | 1,641,332 | 526,100 | | 716,497 | | 1,843 | 3,178 | 721,518 | | | 18,354 | | | | 18,354 | | | 43,332 | | | | 43,332 | | | 130,572 | | | 210,461 | 341,033 | | | 5,268 | 13,683 | 12,687 | 44,957 | 63,908
12,687 | | | | 209,231
209,231
1,499,385
716,497
18,354
43,332
130,572 | 309,295 759,827 17,493 55 115,215 120,820 111,733 1,749 105,122 345,854 10,113,631 1,251,243 185,398 4,767 24,496,471 6,204 101,442 1 35,694 6,035,449 529,210 236,881 3,914,539 16,571,171 362 2,275 314,503 52,434,367 7,412 62,547,998 1,258,655 209,231 209,231 209,231 0 1,499,385 716,497 18,354 43,332 130,572 | 309,295 759,827 17,493 55 115,215 120,820 111,733 1,749 105,122 345,854 10,113,631 1,251,243 328,823 185,398 4,767 24,496,471 6,204 101,442 1 35,694 6,035,449 529,210 236,881 3,914,539 16,571,171 362 2,275 314,503 52,434,367 7,412 314,503 52,434,367 7,412 980,055 62,547,998 1,258,655 1,308,878 1,499,385 716,497 18,354 43,332 130,572 5,268 13,683 | 309,295 2,656 759,827 17,493 28,259 55 3 115,215 223 120,820 8,599 9,708 111,733 1,749 257 105,122 184,489 345,854 1,230 10,113,631 1,251,243 328,823 2,824,587 185,398 26,317 4,767 24,496,471 979,559 2,987,147 6,204 153,170 101,422 3,089,584 1 4,862 35,694 3,787,152 6,035,449 (988) 529,210 2,840 236,881 651 3,914,539 2,298,194 16,571,171 496 405,442 362 2,783 2,275 7,412 47,605 314,503 405 52,434,367 7,412 980,055 12,805,164 62,547,998 1,258,655 1,308,878 15,629,751 1,499,385 95,694 23,695 22,558 716,497 1,843 | 309,295 | Concluded on the following page ### **Statement of Net Position – Proprietary Funds (concluded)** August 31, 2011 (Amounts in Thousands) | | Business-Type Activities – Enterprise Funds | | | | | Governmental | |--|---|----------------------------|-----------------|---------------------------------|--------------|--| | | Colleges
and
Universities* | Unemployment
Trust Fund | Lottery
Fund | Nonmajor
Enterprise
Funds | Totals | Activities –
Internal Service
Fund** | | LIABILITIES (concluded) | • | | | | | | | Current Liabilities (concluded): | | | | | | | | Due To Other Funds (Note 12) | \$ 24,311 | \$ | \$ 1,560 | \$ 4,805 | \$ 30,676 | \$ 48,025 | | Interfund Payable (Note 12) | 117,115 | | | | 117,115 | | | Unearned Revenue | 2,580,428 | 51,066 | | 69,806 | 2,701,300 | 527 | | Obligations/Securities Lending | 384,553 | | | 139,464 | 524,017 | | | Claims and Judgments (Note 5) | 15,709 | | | | 15,709 | | | Capital Lease Obligations (Note 5, 8) | 2,765 | | | | 2,765 | | | Employees' Compensable Leave (Note 5) | 342,222 | | 1,241 | 2,521 | 345,984 | | | Notes and Loans Payable (Note 5) | 885,076 | | | 20,000 | 905,076 | | | General Obligation Bonds Payable (Note 5, 6) | 8,680 | | | 109,934 | 118,614 | | | Revenue Bonds Payable (Note 5, 6) | 1,811,961 | 174,918 | | 254,993 | 2,241,872 | | | Pollution Remediation Obligation (Note 5)
Liabilities Payable From Restricted | 20 | | | | 20 | | | Assets (Note 5) | | | 273,202 | 238,589 | 511,791 | | | Funds Held for Others | 142,277 | | | | 142,277 | | | Hedging Derivative Liability (Note 7) | 4,740 | | 1 450 | 0.520 | 4,740 | | | Other Current Liabilities | 281,981 | | 1,452 | 2,532 | 285,965 | | | Total Current Liabilities | 9,015,246 | 335,361 | 315,680 | 1,123,798 | 10,790,085 | 574,652 | | Noncurrent Liabilities: | | | | | | | | Interfund Payable (Note 12) | 552,336 | | | | 552,336 | | | Claims and Judgments (Note 5) | 44,521 | | | | 44,521 | | | Capital Lease Obligations (Note 5, 8) | 17,719 | | | | 17,719 | | | Employees' Compensable Leave (Note 5) | 336,446 | | 991 | 1,006 | 338,443 | | | Notes and Loans Payable (Note 5) | 68,093 | | | 1,032,550 | 1,100,643 | | | General Obligation Bonds Payable (Note 5, 6) | 29,977 | 1.726.016 | | 2,807,060 | 2,837,037 | | | Revenue Bonds Payable (Note 5, 6) | 10,093,873 | 1,736,216 | | 4,694,901 | 16,524,990 | | | Liabilities Payable From Restricted Assets (Note 5) | | | 874,222 | 2 175 520 | 3,049,742 | | | Assets (Note 3) Assets Held for Others | 820,764 | | 0/4,222 | 2,175,520
2,783 | 823,547 | | | Net OPEB Obligation (Note 11) | 2,243,461 | | | 2,765 | 2,243,461 | | | Hedging Derivative Liability (Note 7) | 204,491 | | | 366,509 | 571,000 | | | Other Noncurrent Liabilities | 226,166 | | | 67,104 | 293,270 | | | Total Noncurrent Liabilities | 14,637,847 | 1,736,216 | 875,213 | 11,147,433 | 28,396,709 | 0 | | | 14,037,047 | | | | 20,370,707 | | | Total Liabilities | 23,653,093 | 2,071,577 | 1,190,893 | 12,271,231 | 39,186,794 | 574,652 | | NET POSITION | | | | | | | | Invested in Capital Assets, Net of Related Debt | 8,668,346 | | 496 | 573,710 | 9,242,552 | | | Restricted for: | | | | | | | | Education | 2,581,486 | | | | 2,581,486 | | | Debt Retirement | 50,836 | 116,162 | | 216,780 | 383,778 | | | Capital Projects | 394,517 | | | | 394,517 | | | Veterans Land Board Housing Programs | | | | 691,159 | 691,159 | | | Unemployment Trust Funds | | 937,245 | | | 937,245 | | | Funds Held as Permanent Investments: | | | | | | | | Nonexpendable | 12,954,190 | | | | 12,954,190 | | | Expendable | 6,391,309 | | | | 6,391,309 | | | Other | | 35,642 | 5,000 | 1,841 | 42,483 | 227,984 | | Unrestricted | 8,063,452 | (1,901,971) | 112,489 | 2,241,539 | 8,515,509 | | | Total Net Position | \$39,104,136 | \$ (812,922) | \$ 117,985 | \$3,725,029 | \$42,134,228 | \$ 227,984 | ^{*} Other postemployment benefits are not legally required to be provided by the state of Texas. The Texas Constitution does not allow the Legislature to impose financial obligations for a period longer than two years. See Note 11 for additional details. ^{**} Employees life, accident and health insurance benefits fund is the only internal service fund. Combining statements are not presented. # Statement of Revenues, Expenses and Changes in Net Position – Proprietary Funds For the Fiscal Year Ended August 31, 2011 (Amounts in Thousands) | | Business-Type Activities – Enterprise Funds | | | | | Governmental | |--|---|----------------------------|---------------------|---------------------------------|-------------------------|--------------------------------------| | | Colleges
and
Universities* | Unemployment
Trust Fund | Lottery
Fund | Nonmajor
Enterprise
Funds | Totals | Activities – Internal Service Fund** | | OPERATING REVENUES | | | | | | | | Lottery Collections | \$ | \$ | \$ 3,811,626 | \$ | \$ 3,811,626 | \$ | | Tuition Revenue | 51,116 | | | | 51,116 | | | Tuition Revenue – Pledged | 4,613,972 | | | | 4,613,972 | | | Discounts and Allowances | (1,129,755) | | | | (1,129,755) | | | Hospital Revenue – Pledged | 7,982,708 | | | | 7,982,708 | | | Discounts and Allowances | (4,170,616) | | | | (4,170,616) | | | Professional Fees | 4,291,099 | | | | 4,291,099 | | | Professional Fees – Pledged | 5,076 | | | | 5,076 | | | Discounts and Allowances | (2,788,079) | | | | (2,788,079) | | | Auxiliary Enterprises | 3,357 | | | | 3,357 | | | Auxiliary Enterprises – Pledged | 1,106,689 | | | 95,481 | 1,202,170 | | | Discounts and Allowances | (61,405) | | | 25,101 | (61,405) | | | Unemployment Taxes | (01,103) | 2,675,581 | | | 2,675,581 | | | Other Sales of Goods and Services | 20,829 | 2,073,301 | | 80,650 | 101,479 | | | Other Sales of Goods and Services – Pledged | 757,915 | | | 97,468 | 855,383 | | | Discounts and Allowances | (179) | | | 77,400 | (179) | | | Interest and Investment Income | 1,832 | | | 311,046 | 312,878 | | | | 1,832 | | | | | | | Interest and Investment Income – Pledged | | 2.460.602 | | 81,494 | 81,613 | 1 211 | | Federal Revenue | 2,228,134 | 3,469,603 | | 28,848 | 5,726,585 | 1,311 | | State Grant Revenue | 35,150 | | | | 35,150 | 1.050.462 | | Premium Revenue | 742.210 | | | | 7.42.210 | 1,859,462 | | Other Operating Grant Revenue | 742,218 | | | | 742,218 | | | Other Operating Grant Revenue – Pledged | 634,098 | 220 222 | 4.000 | | 634,098 | 2.000 | | Other Revenues | 44,736 | 220,333 | 1,280 | 55,287 | 321,636 | 3,089 | | Other Revenues – Pledged | 131,525 | | | | 131,525 | | | Total Operating Revenues | 14,500,539 | 6,365,517 | 3,812,906 | 750,274 | 25,429,236 | 1,863,862 | | OPERATING EXPENSES | | | | | | | | Cost of Goods Sold | 144,290 | | | 68,517 | 212,807 | | | Salaries and Wages | 10,166,577 | | 17,582 | 43,977 | 10,228,136 | 4,144 | | Payroll Related Costs | 2,142,993 | | 4,504 | 10,912 | 2,158,409 | 1,152 | | Professional Fees and Services | 870,320 | | 4,642 | 83,467 | 958,429 | 2,708 | | Travel | 264,836 | | 302 | 572 | 265,710 | 29 | | Materials and Supplies | 1,766,544 | | 1,594 | 7,833 | 1,775,971 | 267 | | Communication and Utilities | 665,409 | | 711 | 1,995 | 668,115 | 208 | | Repairs and Maintenance | 420,027 | | 444 | 18,074 | 438,545 | 245 | | Rentals and Leases | 228,159 | | 4,306 | 2,255 | 234,720 | 323 | | Printing and Reproduction | 57,577 | | 13,629 | 197 | 71,403 | 17 | | Depreciation and Amortization | 1,432,637 | | 283 | 22,359 | 1,455,279 | 17 | | Unemployment Benefit Payments | 1,452,057 | 6,014,553 | 203 | 22,337 | 6,014,553 | | | 1 7 | 12,895 | 0,014,555 | 317 | 953 | | | | Bad Debt Expense | 2,037 | | 1 | 305,423 | 14,165
307,461 | | | Interest Expense | 1,092,905 | | 1 | 303,423 | 1,092,905 | | | Scholarships | 1,092,903 | | 211 700 | | | | | Lottery Peiga Poyments | | | 311,780 | | 311,780 | | | Lottery Prize Payments | | | 2,387,244 | 210 212 | 2,387,244 | 1 777 205 | | Employee/Participant Benefit Payments | 22.227 | | | 218,213 | 218,213 | 1,776,295 | | Claims and Judgments | 22,236 | | | | 22,236 | | | Net Change in Pension/OPEB Obligations (Note 11) | 605,319 | | a | | 605,319 | | | Other Expenses Total Operating Expenses | 1,365,681
21,260,442 | 6,014,553 |
36,459
2,783,798 | 50,734
835,481 | 1,452,874
30,894,274 | 343
1,785,731 | | Operating Income (Loss) | (6,759,903) | 350,964 | 1,029,108 | (85,207) | (5,465,038) | 78,131 | Concluded on the following page # Statement of Revenues, Expenses and Changes in Net Position – Proprietary Funds (concluded) For the Fiscal Year Ended August 31, 2011 (Amounts in Thousands) | | Business-Type Activities – Enterprise Funds | | | | | Governmental | |--|---|----------------------------|-----------------|---------------------------------|-------------------------|--------------------------------------| | | Colleges
and
Universities* | Unemployment
Trust Fund | Lottery
Fund | Nonmajor
Enterprise
Funds | Totals | Activities – Internal Service Fund** | | NONOPERATING REVENUES (EXPENSES) | | | | | | | | Federal Revenue
Gifts | \$ 967,657
608,998 | \$ | \$ | \$ 267,335
48 | \$ 1,234,992
609,046 | \$ | | Gifts – Pledged | 40,250 | | | | 40,250 | | | Land Income | 8,396 | | | 13 | 8,409 | | | Interest and Investment Income | 4,120,453 | 13,817 | 596 | 170,982 | 4,305,848 | 12,753 | | Interest and Investment Income - Pledged | 351,840 | | | | 351,840 | | | Loan Premium and Fees on Securities Lending | | | | | | 6 | | Investing Activities Expense | (87,465) | | | (735) | (88,200) | | | Interest Expense | (472,729) | (40,172) | | (141,876) | (654,777) | | | Borrower Rebates and Agent Fees | (1,020) | | | (118) | (1,138) | (1) | | Loss on Sale of Capital Assets | (48,172) | | | | (48,172) | | | Settlement of Claims | 1,215 | | | 1 | 1,216 | 496 | | Claims and Judgments | (2,364) | | | (10) | (2,374) | | | Other Revenues | 94,991 | | | | 94,991 | | | Other Revenues - Pledged | 20,078 | | | | 20,078 | | | Other Expenses | (119,210) | (1,234) | | (126,746) | (247,190) | | | Total Nonoperating Revenues (Expenses) | 5,482,918 | (27,589) | 596 | 168,894 | 5,624,819 | 13,254 | | Income (Loss) Before Capital Contributions, | | | | | | | | Endowments and Transfers | (1,276,985) | 323,375 | 1,029,704 | 83,687 | 159,781 | 91,385 | | CAPITAL CONTRIBUTIONS, ENDOWMENTS | | | | | | | | AND TRANSFERS | | | | | | | | Capital Contributions - Federal | 2,127 | | | | 2,127 | | | Capital Contributions – Other | 283,994 | | | 30 | 284,024 | | | Contributions to Permanent and | | | | | | | | Term Endowments | 126,971 | | | | 126,971 | | | Transfer In (Note 12) | 5,524,885 | 82,959 | | 71,972 | 5,679,816 | | | Transfer Out (Note 12) | (430,279) | (4,134) | (1,023,783) | (43,100) | (1,501,296) | | | Total Capital Contributions, Endowments | | | | | | | | and Transfers | 5,507,698 | 78,825 | (1,023,783) | 28,902 | 4,591,642 | 0 | | Change in Net Position | 4,230,713 | 402,200 | 5,921 | 112,589 | 4,751,423 | 91,385 | | Net Position, September 1, 2010 | 34,873,550 | (1,215,122) | 112,064 | 3,601,298 | 37,371,790 | 136,599 | | Restatements (Note 14) | (127) | (- ;= ; - ==) | , | 11,142 | 11,015 | -20,27 | | Net Position, September 1, 2010, as Restated | 34,873,423 | (1,215,122) | 112,064 | 3,612,440 | 37,382,805 | 136,599 | | Net Position, August 31, 2011 | \$39,104,136 | \$ (812,922) | \$ 117,985 | \$3,725,029 | \$42,134,228 | \$ 227,984 | ^{*} Other postemployment benefits are not legally required to be provided by the state of Texas. The Texas Constitution does not allow the Legislature to impose financial obligations for a period longer than two years. See Note 11 for additional details. ^{**} Employees life, accident and health insurance benefits fund is the only internal service fund. Combining statements are not presented. ## **Statement of Cash Flows – Proprietary Funds** For the Fiscal Year Ended August 31, 2011 (Amounts in Thousands) | | Business-Type Activities – Enterprise Funds | | | | | Governmental | |---|---|----------------------------|--------------------|---------------------------------|-------------------------|---| | | Colleges
and
Universities | Unemployment
Trust Fund | Lottery
Fund | Nonmajor
Enterprise
Funds | Totals | Activities –
Internal Service
Fund* | | CASH FLOWS FROM OPERATING ACTIVITIES | | | | | | | | Receipts from Customers
Receipts from Gifts | \$ 5,629,234 | \$2,638,362 | \$ 3,838,225 | \$ 291,710
18 | \$12,397,531
18 | \$ 448,207 | | Proceeds from Tuition and Fees | 3,677,257 | | | | 3,677,257 | | | Proceeds from Research Grants and Contracts | 4,312,085 | 3,507,287 | | | 7,819,372 | | | Proceeds from Loan Programs | 322,966 | | | 698,493 | 1,021,459 | | | Proceeds from Auxiliaries | 1,039,276 | 216 605 | | 92.012 | 1,039,276 | 1 220 556 | | Proceeds from Other Revenues | 644,714 | 216,605 | (272 106) | 82,012
(211,396) | 943,331
(6,412,796) | 1,328,556 | | Payments to Suppliers for Goods and Services Payments to Employees | (5,829,204)
(12,311,775) | | (372,196) (22,021) | (55,331) | (12,389,127) | (3,794)
(4,503) | | Payments for Loans Provided | (307,297) | | (22,021) | (495,876) | (803,173) | (4,503) | | Payments for Unemployment Benefits | (301,231) | (6,071,228) | | (193,070) | (6,071,228) | | | Payments for Lottery Prizes | | (-,-:-,===) | (2,382,032) | | (2,382,032) | | | Payments for Other Expenses | (898,334) | | | (162,412) | (1,060,746) | (1,792,661) | | Net Cash Provided (Used) by Operating Activities | (3,721,078) | 291,026 | 1,061,976 | 147,218 | (2,220,858) | (24,195) | | CASH FLOWS FROM NONCAPITAL FINANCING ACTIVITIES | | | | | | | | Proceeds from Debt Issuance | | 2 110 202 | | 430,756 | 2,541,148 | | | Proceeds from State Appropriations | 4,131,093 | 2,110,392 | | 3,837 | 4,134,930 | | | Proceeds from Gifts | 637,871 | | | 3,837 | 637,901 | | | Proceeds from Endowments | 411,576 | | | | 411,576 | | | Proceeds from Transfers from Other Funds | 254,629 | 2,173,903 | | 209,474 | 2,638,006 | | | Proceeds from Loan Programs | 20,370 | 725,678 | | | 746,048 | | | Proceeds from Grant Receipts | 698,540 | | | 258,983 | 957,523 | | | Proceeds from Interfund Payables | | | | 49 | 49 | | | Proceeds from Other Financing Activities | 601,548 | (2.24.200) | 72,862 | 5 | 674,415 | | | Payments of Principal on Debt Issuance | (37,415) | (2,261,298) | | (887,370) | (3,186,083) | | | Payments of Other Costs on Debt Jassesses | (32,438) | (46,828)
(10,392) | | (314,363) | (393,629) | | | Payments of Other Costs on Debt Issuance
Payments for Transfers to Other Funds | (65)
(1,233,553) | (2,105,738) | (1,025,094) | (1,618)
(331,347) | (12,075)
(4,695,732) | | | Payments for Grant Disbursements | (1,233,333) | (2,103,730) | (1,025,051) | (137,313) | (137,313) | | | Payments for Interfund Receivables | | | | (10,937) | (10,937) | | | Payments for Other Uses | (187,340) | | (187,799) | (20,046) | (395,185) | | | Net Cash Provided (Used) by Noncapital | | | | | | | | Financing Activities | 5,264,816 | 585,717 | (1,140,031) | (799,860) | 3,910,642 | 0 | | CASH FLOWS FROM CAPITAL AND RELATED FINANCING ACTIVITIES | | | | | | | | Proceeds from Sale of Capital Assets | 3,184 | | | 8 | 3,192 | | | Proceeds from Debt Issuance | 1,335,096 | | | 0 | 1,335,096 | | | Proceeds from State Grants and Contracts | 48,332 | | | | 48,332 | | | Proceeds from Federal Grants and Contracts | .0,002 | | | 7,883 | 7,883 | | | Proceeds from Gifts | 915 | | | | 915 | | | Proceeds from Other Financing Activities | 128,209 | | | 13 | 128,222 | | | Proceeds from Interfund Loans | 3,377 | | | | 3,377 | | | Proceeds from Capital Contributions | 281,623 | | | 201 | 281,824 | | | Proceeds from Interfund Payables | (2.0(0.00) | | | 11 | 11 | | | Payments of Principal on Dobt Issuence | (2,960,630) | | | (13,392) | (2,974,022) | | | Payments for Capital Leases | (706,387)
(945) | | (71) | (400) | (706,787) | | | Payments for Capital Leases Payments of Interest on Debt Issuance | (451,800) | | (71) | (68)
(76,122) | (1,084)
(527,922) | | | Payments of Other Costs on Debt Issuance | (117,392) | | | (883) | (118,275) | | | Payments for Interfund Loans | (1,670) | | | (555) | (1,670) | | | Net Cash Used by Capital and | (2 420 000) | 0 | (71) | (92.740) | (2.520.000) | 0 | | Related Financing Activities | (2,438,088) | 0 | (71) | (82,749) | (2,520,908) | 0 | $Concluded\ on\ the\ following\ page$ ### **Statement of Cash Flows – Proprietary Funds** (concluded) For the Fiscal Year Ended August 31, 2011 (Amounts in Thousands) | Business-Type Activities – Enterprise Funds | | | | Go | vernmental | | |---|--
---|--|--|---|--| | Colleges
and
Universities | Unemployment
Trust Fund | Lottery
Fund | Nonmajor
Enterprise
Funds | Totals | A | ctivities –
rnal Service
Fund* | | _ | | | | | | | | \$15,597,290
1,566,055 | \$
8,670 | \$ 193,247 | \$5,922,063
263,066 | \$21,712,600
1,837,791 | \$ | 3,900
50 | | (78) | | (72.862) | (593,668) | (593,746) | | | | 1,101,840 | 8,670 | 120,385 | 508,413 | 1,739,308 | | 3,950 | | | | | | | | | | 207,490 | 885,413 | 42,259 | (226,978) | 908,184 | | (20,245) | | 4,805,326 | 33,467 | 57,269 | 1,665,411
11,199 | 6,561,473
11,199 | | 42,526 | | 4,805,326 | 33,467 | 57,269 | 1,676,610 | 6,572,672 | | 42,526 | | \$ 5,012,816 | \$ 918,880 | \$ 99,528 | \$1,449,632 | \$ 7,480,856 | \$ | 22,281 | | ES | | | | | | | | \$ (6,759,903) | \$ 350,964 | \$ 1,029,108 | \$ (85,207) | \$ (5,465,038) | \$ | 78,131 | | | | | | | | | | 1,432,637
261.054 | | 283
317 | 22,359
953 | 1,455,279
262,324 | | | | 682,954 | | | 52,442 | 735,396 | | 68 | | | | | | | | | | | (18,915) | 25,320 | | | | (30,633) | | (10,133) | | 970 | (1,146) | (10,309) | | (203) | | | | | 97 182 | | | | | (8,428) | | | (1,197) | (9,625) | | | | | (50, (02) | 1,141 | (5) | | | (1.6.500) | | 349,018
19,536 | (50,693) | 4,837 | (1,092) | 302,070
19,536 | | (16,529) | | (324) | | | 3,833 | 3,509 | | | | 133,424 | 9,670 | | (607) | 142,487 | | 40 | | 6,252 | | | | | | | | | | | | | | (54.000) | | 3,038,825 | (59,938) | 32,868 | 232,425 | 3,244,180 | | (54,989)
(102,326) | | \$ (3,721,078) | \$ 291,026 | \$ 1,061,976 | \$ 147,218 | \$ (2,220,858) | \$ | (24,195) | | | | | | | | | | \$ 1,983,935 | \$ | \$ 595 | \$ 153,924 | \$ 2,138,454 | \$ | 4,273 | | \$ 182,925 | \$ | \$ | • | \$ 182,925 | \$ | , | | \$ 972
\$ 13,696 | \$
\$ | \$
\$ | \$
\$ (755) | \$ 972
\$ 12,941 | \$
\$
 | | | and Universities \$15,597,290 1,566,055 (78) (16,061,427) 1,101,840 207,490 4,805,326 4,805,326 \$5,012,816 ES \$ (6,759,903) 1,432,637 261,054 682,954 (466,029) (3,976) (10,133) 4,312 (411) (8,428) 20,882 349,018 19,536 (324) 133,424 6,252 602,712 15,345 3,038,825 \$ (3,721,078) \$ 1,983,935 \$ 182,925 \$ 972 | Colleges and Universities Unemployment Trust Fund \$15,597,290 1,566,055 \$8,670 (78) (16,061,427) 1,101,840 8,670 207,490 885,413 8,670 4,805,326 33,467 33,467 \$5,012,816 \$918,880 \$918,880 ES \$(6,759,903) \$350,964 682,954 (466,029) (18,915) (3,976) (10,133) 4,312 (411) (8,428) 20,882 349,018 (50,693) 19,536 (324) 133,424 9,670 (50,693) (50,693) (50,693) 19,536 (324) 133,424 9,670 6,252 (602,712 15,345 3,038,825 (59,938) (59,938) \$3,038,825 (59,938) (59,938) (50, | Colleges and Universities Unemployment Trust Fund Lottery Fund \$15,597,290 1,566,055 \$ 193,247 (78) (16,061,427) 1,101,840 (72,862) 120,385 207,490 885,413 42,259 4,805,326 33,467 57,269 \$ 5,012,816 \$ 918,880 \$ 99,528 ES \$ (6,759,903) \$ 350,964 \$ 1,029,108 682,954 (466,029) (18,915) 25,320 (3,976) (10,133) 970 4,312 (411) (8,428) 20,882 1,141 (411) (8,428) 20,882 1,141 (349,018 (50,693) 4,837 (324) 19,536 (324) 133,424 9,670 6,252 602,712 15,345 3,038,825 (59,938) 32,868 (50,693) 32,868 \$ (3,721,078) \$ 291,026 \$ 1,061,976 \$ 1,983,935 \$ 595 \$ 182,925 \$ 972 \$ \$ | Colleges and Universities Unemployment Trust Fund Lottery Fund Nonmajor Enterprise Funds \$15,597,290 \$ 193,247 \$5,922,063 263,066 639,284 (593,668) (593,668) (593,668) (593,668) (593,668) (16,061,427) (72,862) (5,722,332) (1,101,840) \$670 \$120,385 \$508,413 \$207,490 \$85,413 \$42,259 \$(226,978) (226,978) (11,199) (226,978) (2 | Colleges and Universities Unemployment Universities Lottery Fund Nonmajor Enterprise Funds Totals \$15,597,290 \$ 1,566,055 \$ 8,670 \$ 263,066 1,837,791 (78) (72,862) (593,668) (593,746) (16,061,427) (72,862) (57,222,332) (21,856,621) 1,101,840 8,670 120,385 508,413 17,393,008 207,490 885,413 42,259 (226,978) 908,184 4,805,326 33,467 57,269 1,665,411 6,561,473 11,199 11,199 11,199 11,199 11,199 11,199 11,499 11,499 11,499 11,499 11,499 11,199 11,499 11,199 11,199 11,499 11,199 11,199 11,499 11,199 11,199 11,499 11,199 11,199 11,499 11,199 11,499 11,499 11,499 1,499 662,954 52,422 735,396 <td>Colleges and Universities Unemployment Universities Lottery Fund Monmajor Enterprise Funds Totals \$15,597,290 \$ \$ 193,247 \$5,922,063 \$21,712,600 \$ \$1,566,055 \$ 8,670 \$ 263,066 1,837,791 639,284 63,284 62,611 6,65,411 1,1199 11,1199 11,1199 11,1199</td> | Colleges and Universities Unemployment Universities Lottery Fund Monmajor Enterprise Funds Totals \$15,597,290 \$ \$ 193,247 \$5,922,063 \$21,712,600 \$ \$1,566,055 \$ 8,670 \$ 263,066 1,837,791 639,284 63,284 62,611 6,65,411 1,1199 11,1199 11,1199 11,1199 | $^{{\}rm *Employees\ life,\ accident\ and\ health\ insurance\ benefits\ fund-no\ combining\ statements\ presented}.$ ## **Statement of Fiduciary Net Position** August 31, 2011 (Amounts in Thousands) | | Pension and
Other Employee
Benefit Trust Funds | External
Investment
Trust Fund* | Private-
Purpose
Trust Funds | Agency
Funds | |---|--|---------------------------------------|------------------------------------|-----------------| | ASSETS | | | | | | Cash and Cash Equivalents
Restricted Cash and Cash Equivalents | \$ 2,062,777 | \$ | \$ 466,912
14 | \$1,354,545 | | Securities Lending Collateral | 22,760,168 | | 17 | | | Investments: | 22,700,100 | | | | | U.S. Government | 24,735,906 | 6,387,159 | 20,453 | 359,780 | | Corporate Equity | 25,702,819 | -,, | 149,913 | 129,365 | | Corporate Obligations | 2,782,139 | 214,827 | 260,154 | 16 | | Repurchase Agreements | , , | 7,602,997 | , | 33,829 | | Foreign Securities | 28,341,266 | , , | | , | | Externally Managed Investments | 27,954,220 | | | | | Other | 18,592,766 | | 1,972,132 | 61,893 | | Receivables: | , , | | , , | , | | Interest and Dividends | 325,888 | 6,966 | 1,521 | 1,391 | | Accounts | 275,863 | , | 288 | 7,233 | | Other Intergovernmental | , | | | 918 | | Investment Trades | 1,022,801 | | 7,333 | | | Other | 235 | | 4,341 | | | Due From Other Funds (Note 12) | 92,842 | | | 738 | | Properties, at Cost, Net of Accumulated | | | | | | Depreciation or Amortization | 40,202 | | 881 | | | Other Assets | 250 | | 84,379 | 1,732,460 | | Total Assets | 154,690,142 | 14,211,949 | 2,968,321 | 3,682,168 | | LIABILITIES | | | | | | Payables: | | | | | | Accounts | \$ 302,413 | \$ 1,187 | \$ 28,112 | \$ 229 | | Investment Trades | 255,700 | 244,000 | 8,452 | , | | Payroll | 3,808 | , | -, | | | Other Intergovernmental | -, | | | 726,981 | | Interest | | | 17 | , | | Annuities | 650,061 | | | | | Due To Other Funds (Note 12) | 87,831 | | 6 | 2,988 | | Unearned Revenue | 21,590 | | 434 | | | Employees' Compensable Leave | 7,071 | | | | | Obligations/Securities Lending | 22,779,224 | | | | | Funds Held for Others | | | 84,379 | 2,951,961 | | Other Liabilities | 1,534 | 616 | 10 | 9 | | Total Liabilities | 24,109,232 | 245,803 | 121,410 | 3,682,168 | | | | | | | | NET POSITION | | | | | | Held in Trust for: | | | | | | Pension Benefits and Other Purposes | 130,580,910 | | | | | Individuals, Organizations and Other Governments | | | 2,846,911 | | | Pool Participants | | 13,966,146 | | | | | <u> </u> | · | <u> </u> | | | Total Net Position | \$130,580,910 | \$13,966,146 | \$2,846,911 | \$ 0 | ^{*} The activities of the Texas local government investment pool (TexPool) and the Texas local government investment pool prime (TexPool Prime) are reported as an external investment trust fund. Combining statements are not presented. ## **Statement of Changes in Fiduciary Net Position** For the Fiscal Year Ended August 31, 2011 (Amounts in Thousands) | | Pension and
Other Employee
Benefit Trust Funds | External
Investment
Trust Fund* | Private-
Purpose
Trust Funds | |---|--|---------------------------------------|------------------------------------| | ADDITIONS | | | | | Contributions: | | | | | Member Contributions State Contributions | \$ 2,964,116
2,749,723 | \$ | \$ | | Premium Contributions Federal Contributions | 480,297
205,271 | | 13,995 | | Other Contributions Total Contributions | 1,035,328
7,434,735 | 0 | 125,435
139,430 | |
Investment Income: | | | | | From Investing Activities: | 44.500.545 | | 202 515 | | Net Appreciation in Fair Value of Investments | 14,632,617 | 22.252 | 202,515 | | Interest and Investment Income Total Investing Income | 2,711,469
17,344,086 | 33,352
33,352 | 32,253 | | Less Investing Activities Expense | 246,975 | 8,658 | 234,768
1,549 | | Net Income from Investing Activities | 17,097,111 | 24,694 | 233,219 | | From Securities Lending Activities: | | | | | Securities Lending Income Less Securities Lending Expense: | 137,249 | | | | Borrower Rebates | 33,147 | | | | Management Fees | 20,854 | | | | Net Income from Securities Lending | 83,248 | 0 | 0 | | Total Net Investment Income | 17,180,359 | 24,694 | 233,219 | | Capital Share and Individual Account Transactions: | | | | | Net Decrease in Participant Investments | 0 | (693,061) | 0 | | Other Additions: | | | | | Settlement of Claims | 7 | | 5,538 | | Other Revenue | 3,226 | | 326,474 | | Transfer In (Note 12) | 106,654 | | | | Total Other Additions | 109,887 | 0 | 332,012 | | Total Additions | 24,724,981 | (668,367) | 704,661 | | DEDUCTIONS | | | | | Benefits | 10,622,021 | | 103,511 | | Refunds of Contributions | 414,547 | | | | Transfer Out (Note 12) | 79,666 | | 120 | | Intergovernmental Payments | 54.012 | | 66,320 | | Administrative Expenses Depreciation and Amortization Expense | 54,813
2,246 | | 6,621
39 | | Settlement of Claims | 2,240 | | 56,642 | | Interest Expense | 40 | | 6 | | Loss on Sale of Properties | 12 | | | | Loss on Impairment of Capital Assets | 4,478 | | | | Other Expenses | 4,122 | | 142,454 | | Total Deductions | 11,181,945 | 0 | 375,713 | | INCREASE (DECREASE) IN NET POSITION | 13,543,036 | (668,367) | 328,948 | | NET POSITION | | | | | Net Position, September 1, 2010 | 117,037,874 | 14,634,513 | 2,517,996 | | Restatements | | | (33) | | Net Position, September 1, 2010, as Restated | 117,037,874 | 14,634,513 | 2,517,963 | | Net Position, August 31, 2011 | \$130,580,910 | \$13,966,146 | \$2,846,911 | ^{*} The activities of the Texas local government investment pool (TexPool) and the Texas local government investment pool prime (TexPool Prime) are reported as an external investment trust fund. Combining statements are not presented. # **State of Texas Notes to Financial Statements** | | Page | |--|------| | NOTE 1 – Summary of Significant Accounting Policies | 55 | | NOTE 2 – Capital Assets | 64 | | NOTE 3 - Deposits, Investments and Repurchase Agreements | 68 | | NOTE 4 - Short-Term Debt | 82 | | NOTE 5 – Long-Term Liabilities | 83 | | NOTE 6 – Bonded Indebtedness | 86 | | NOTE 7 – Derivative Instruments | 97 | | NOTE 8 – Leases | 105 | | NOTE 9 – Retirement Plans | 107 | | NOTE 10 – Deferred Compensation | 116 | | NOTE 11 – Postemployment Health Care and Life Insurance Benefits | 116 | | NOTE 12 – Interfund Activity and Transactions | 120 | | NOTE 13 – Classification of Fund Balances/Net Position | 124 | | NOTE 14 – Restatement of Beginning Balances | 126 | | NOTE 15 – Commitments and Contingencies | 128 | | NOTE 16 – Subsequent Events | 130 | | NOTE 17 – Risk Management | 132 | | NOTE 18 – Contested Taxes | 133 | | NOTE 19 – Component Units and Related Organizations | 133 | | NOTE 20 – Deficit Fund Balances/Net Position | 139 | | NOTE 21 – Tobacco Settlement | 140 | | NOTE 22 – Donor-Restricted Endowments | 140 | | NOTE 23 – Extraordinary and Special Items | 141 | | NOTE 24 – Taxes Receivable and Tax Refunds Payable | 141 | | NOTE 25 – Termination Benefits | 142 | | NOTE 26 - Segment Information | 142 | ## NOTE 1 ## **Summary of Significant Accounting Policies** ### **BASIS OF PRESENTATION** The accompanying financial statements of the state of Texas were prepared in conformance with generally accepted accounting principles (GAAP) as prescribed by the Governmental Accounting Standards Board (GASB). Financial reporting for the state is based on all GASB pronouncements, as well as Financial Accounting Standards Board (FASB) statements and interpretations, Accounting Principles Board opinions and Accounting Research Bulletins issued on or before Nov. 30, 1989, that do not conflict with or contradict GASB pronouncements. FASB pronouncements issued after Nov. 30, 1989, are not followed in the preparation of the accompanying financial statements. The state implemented two GASB statements in fiscal 2011. GASB Statement No. 54, Fund Balance Reporting and Governmental Fund Type Definitions, establishes accounting and financial reporting standards for governmental funds. It establishes criteria for classifying fund balances into specifically defined classifications that comprise a hierarchy based primarily on the extent to which a government is bound to observe constraints imposed upon the use of the resources reported in governmental funds. It also clarifies existing governmental fund type definitions. GASB Statement No. 59, *Financial Statements Omnibus*, amends and improves existing standards regarding financial reporting and disclosure requirements of certain financial instruments and external investment pools. #### FINANCIAL REPORTING ENTITY For financial reporting purposes, the state of Texas includes all funds, agencies, boards, commissions, authorities, institutions of higher education and other organizations that comprise its legal entity. The reporting entity also includes legally separate organizations for which the state is financially accountable and any other organizations that would cause the financial statements to be misleading or incomplete if they were excluded. All activities considered part of the state are included. These activities provide a range of services in the areas of general government; education; employee benefits; teacher retirement benefits; health and human services; public safety and corrections; transportation; natural resources and recreation; and regulatory services. The reporting entity for the state is in accordance with the criteria established by GASB. A listing and brief summary of the component units and their relationship to the state of Texas is discussed in Note 19. These financial statements present the state of Texas (the primary government) and its component units. The state's public school districts and junior and community colleges are excluded from the reporting entity. The state is not financially accountable for these entities. They are legally separate entities that are fiscally independent of the state. This independence warrants their exclusion from the financial statements. ### FINANCIAL REPORTING STRUCTURE The basic financial statements include government-wide financial statements and fund financial statements. The reporting model based on GASB Statement No. 34, Basic Financial Statements – and Management's Discussion and Analysis – for State and Local Governments, focuses on the state as a whole in the government-wide financial statements and major individual funds in the fund financial statements. ### **Government-wide Financial Statements** The government-wide financial statements (statement of net position and statement of activities) display information about the state as a whole and the change in aggregate financial position resulting from the activi- ties of the fiscal period, except for its fiduciary activities. These statements include separate columns for the governmental and business-type activities of the state (including its blended component units) as well as its discretely presented component units. In the statement of net position, both the governmental and business-type activities columns are presented on a consolidated basis by column and are reflected on an accrual basis, economic resources measurement focus, which incorporates noncurrent investments, capital assets and long-term debt and obligations. The statement of activities reflects both the gross and net cost per functional category (public safety and corrections, transportation, etc.) that is otherwise supported by general government revenues (sales and use taxes, franchise taxes, etc.). In the statement of activities, program revenues are netted against program expenses, which include depreciation and amortization, to present the net cost of each program. Program revenues are directly associated with a function or with a business-type activity. Internally dedicated resources are reported as general revenues rather than program revenues. Certain general government administrative overhead expenses are charged to the various functions of the state. These charges are paid from applicable funding sources and are reflected as direct expenses. Program revenues include charges for services; operating grants and contributions; and capital grants and contributions. Charges for services include special assessments and payments made by parties outside of the state's citizenry if that money is restricted to a particular program. Operating grants include operating-specific and discretionary (either operating or capital) grants while capital grants reflect capital-specific grants. Multipurpose grants that provide financing for more than one program are reported as program revenue if the amounts restricted to each program are specifically identifiable. Multipurpose grants that do not provide for specific identification of the programs and amounts are reported as general revenues. Fiduciary funds are presented in the fund financial statements by type (pension and other employee benefit trust, external investment trust, private-purpose trust and agency). The assets of fiduciary funds are held for the benefit of others and cannot be used to address activities or obligations of the government. Therefore, they are not incorporated into the government-wide financial statements. ### **Fund Financial Statements** The fund financial statements are presented after the government-wide financial statements. They display information about major funds
individually and in the aggregate for governmental and proprietary funds. In governmental and fiduciary funds, assets and liabilities are presented in order of relative liquidity. In proprietary funds, assets and liabilities are presented in a classified format that distinguishes between all current and noncurrent assets and liabilities. Current assets in the classified format are those considered available for appropriation and expenditure. Examples of expendable financial resources include cash, various receivables and short-term investments. All other assets are considered noncurrent. Current liabilities are obligations to be paid within the next fiscal year. Examples include payables and the current portion of long-term liabilities. The major governmental funds in the fund financial statements are presented on a current financial resources measurement focus and modified accrual basis of accounting. This presentation is deemed most appropriate to demonstrate compliance with legal and covenant requirements, the source and use of financial resources and how the state's actual experience conforms to the budget. Since the governmental fund financial statements are presented using a different measurement focus and basis of accounting than the government-wide financial statements, governmental activities column, a recon- ciliation is presented. The reconciliation explains the adjustments required to restate the fund-based financial statements for the governmental activities column of the government-wide financial statements. The state uses funds to report its financial position and the results of its operations. Fund accounting is designed to demonstrate legal compliance and to aid financial management by segregating transactions related to certain government functions or activities. A fund is a separate accounting entity with a self-balancing set of accounts. State transactions are recorded in the fund types described below. ### **Governmental Fund Types** Governmental funds focus on the sources and uses of funds. Included in the governmental fund financial statements are general, special revenue, debt service, capital projects and permanent funds. The general fund is the principal operating fund used to account for most of the state's general activities. It accounts for all financial resources except those accounted for in other funds. Special revenue funds account for and report the proceeds of specific revenue sources that are restricted or committed to expenditure for specified purposes other than debt service or capital projects. Debt service funds are used to account for and report financial resources that are restricted, committed or assigned to expenditure for principal and interest. Capital projects funds are used to account for and report financial resources that are restricted, committed or assigned to expenditure for capital outlays, including the acquisition or construction of capital facilities and other capital assets. Capital projects funds exclude those types of capital-related outflows financed by proprietary funds or for assets that will be held in trust for individuals, private organizations or other governments. Permanent funds are used to report resources legally restricted to the extent that only earnings, and not principal, may be used for purposes that support the state's programs. The state's major governmental funds are listed below. The **General Fund** includes transactions for general government; education; employee benefits; teacher retirement benefits; health and human services; public safety and corrections; transportation; natural resources and recreation; and regulatory services. The **State Highway Fund** receives funds allocated by law for public road construction, maintenance, monitoring and law enforcement of the state's highway system. The **Permanent School Fund** is an investment fund consisting of land and proceeds from the sale of land that establishes a perpetual provision for the support of the public schools of Texas. ### **Proprietary Fund Types** Proprietary funds focus on determining operating income, changes in financial position and cash flows. Generally accepted accounting principles similar to those used by private sector businesses are applied in accounting for these funds. Included in proprietary fund financial statements are enterprise funds and an internal service fund. Enterprise funds are used to report any activity for which a fee is charged to external users for goods or services. Activities must be reported as enterprise funds if any one of the following criteria are met: - The activity is financed with debt secured solely by a pledge of the net revenues from fees and charges of the activity; - Laws or regulations require the activity's costs of providing services, including capital costs (such as depreciation, amortization or debt service), be recovered with fees and charges; or - The pricing policies of the activity establish fees and charges designed to recover its costs, including capital costs. Internal service funds are used to report any activity that provides goods or services, on a cost reimbursement basis, to other funds, departments or agencies of the reporting entity or other governments. The employees life, accident and health insurance benefits fund accounts for the services provided to state of Texas agencies and institutions of higher education that participate in the Texas Employees Group Benefits Program. The state's major enterprise funds are: - The Colleges and Universities include University of Texas System, Texas A&M University System, Texas Tech University System, University of Houston System, Texas State University System, University of North Texas System, Texas Woman's University, Stephen F. Austin State University, Texas Southern University, Midwestern State University and Texas State Technical College. These institutions of higher education are presented as a single column in the proprietary fund financial statements and individually in the schedules of colleges and universities in the other supplementary information section of this report. - The Unemployment Trust Fund contains the activity of the state related to the administration of state and federally financed unemployment benefits. - The Lottery Fund receives fees from external users that are used to operate the state lottery, finance debt and make investments to meet future installment obligations to prize winners. ### Fiduciary Fund Types Fiduciary funds account for assets held in either a trustee capacity or as an agent for individuals, private organizations, other governmental units and/or other funds. When assets are held under the terms of a formal trust agreement, either a pension trust fund or a private-purpose trust fund is used. Pension and other employee benefit trust funds report resources held in trust for the members and beneficiaries of defined benefit pension plans. External investment trust funds report the external portions of investment pools reported by the sponsoring government. Private-purpose trust funds report all other trust arrangements whose principal and interest benefit individuals, private organizations or other governments. These trusts include tobacco settlement money, reserve for insurance company liquidations, relief of catastrophic insurance losses, contributions of prison inmates, educational savings plans and others. Agency funds report assets the state holds on behalf of others in a purely custodial capacity. Agency funds involve only the receipt and remittance of fiduciary resources to individuals, private organizations or other governments. Agency funds include those funds established to account for the collection of sales and use tax for distribution to localities, bond escrow funds, deposits of insurance carriers, child support collections and other miscellaneous accounts. ### **Component Units** All component units of the state of Texas are reported as nonmajor component units. The combining statement of net position – component units and the combining statement of activities – component units are presented for all discrete component units. Additional information about blended and discretely presented component units is provided in Note 19. Detailed information for the individual component units is available from the component units' separately issued financial statements. # BASIS OF ACCOUNTING, MEASUREMENT FOCUS AND FINANCIAL STATEMENT PRESENTATION Government-wide financial statements are presented using the economic resources measurement focus and the accrual basis of accounting. Under the economic resources measurement focus, all economic resources and obligations of the reporting entity, both current and noncurrent, are reported in the government-wide financial statements. Under the accrual basis of accounting, revenues, expenses, gains, losses, assets and liabilities resulting from exchange and exchange-like transactions are recognized when the exchange takes place. Revenues, expenses, gains, losses, assets and liabilities resulting from non-exchange transactions are recognized in accordance with GASB Statement No. 33, Accounting and Financial Reporting for Non-exchange Transactions. The accounting and financial reporting treatment applied to a fund is determined by its measurement focus. Governmental funds use the flow of current financial resources measurement focus and the modified accrual basis of accounting. With this measurement focus, only current assets and current liabilities are included on the balance sheet. Operating statements of these funds present increases (i.e., revenues and other financing sources) and decreases (i.e., expenditures and other financing uses) in net current assets. Under the modified accrual basis of accounting, revenues are recognized in the period in which they become both measurable and available to finance operations of the fiscal year or liquidate liabilities existing at fiscal
year-end. The state of Texas considers all major revenue reported in the governmental funds to be available if the revenues are due at fiscal year-end and collected within 60 days thereafter. In the governmental fund financial statements, revenues that are earned but not expected to be collected within 60 days are not available to liquidate the liabilities of the current period and are reported as deferred revenue. Deferred revenue also includes unearned revenue when cash or other assets are received prior to being earned. Under the accrual basis of accounting, as used in the government-wide financial statements, proprietary fund financial statements and fiduciary fund financial statements, unearned revenue is recorded when cash or other assets are collected in advance before the revenue recognition criteria are met. Revenues are recognized when earned and expenses are recognized at the time liabilities are incurred. Amounts paid to acquire capital assets are capitalized as assets rather than reported as expenditures. Proceeds of long-term debt are recorded as liabilities rather than as other financing sources. Amounts paid to reduce long-term indebtedness of the state are reported as reductions of the related liabilities rather than as expenditures. Proprietary funds distinguish operating from nonoperating items. Operating revenues and expenses result from providing services or producing and delivering goods in connection with the proprietary funds' principal ongoing operations. Operating expenses for enterprise and internal service funds include the cost of sales and services, administrative expenses, depreciation and amortization on capital assets. Revenues and expenses not meeting this definition are reported as nonoperating revenues and expenses. Although agency funds use the accrual basis of accounting, they do not have a measurement focus because they do not recognize revenues and expenses. ### **Budgetary Information** The budgetary comparison schedule and the notes to the budgetary comparison schedule are in the required supplementary information other than management discussion and analysis (MD&A) section. The budgetary comparison schedule presents the original budget, the final budget and the actual activity of the major governmental funds. Reconciliations for 59 the general fund and the state highway fund budgetary basis to the GAAP basis are presented as required supplementary information with explanations of the reconciling items. Budgetary information for nonmajor governmental funds is presented as other supplementary information. The governmental funds with legally adopted annual budgets are the general fund, the state highway fund and all other nonmajor special revenue funds listed in other supplementary information. ### Cash and Cash Equivalents For reporting purposes, this account includes cash on hand, cash in transit, cash in local banks, cash in the federal and state treasuries, and cash equivalents. Cash in local banks is primarily held by special revenue funds, employee benefit trust funds, enterprise funds and component units. Cash balances of most state funds are pooled and invested by the Treasury Operations Division of the Comptroller's office. Interest earned is deposited in the general revenue fund and specified funds designated by law. The statement of cash flows for proprietary funds presents the change in cash and cash equivalents during the fiscal year. Cash equivalents are defined as short-term, highly liquid investments that are both (a) readily convertible to known amounts of cash and (b) so near maturity they present insignificant risk of changes in value due to changes in interest rates. Investments with an original maturity of three months or less and used for cash management rather than investing activities are considered cash equivalents. Restricted securities held as collateral for securities lending are not included as cash equivalents on the statement of cash flows. #### Investments Investments are reported at fair value in the balance sheet or other statement of financial position. Fair value is the amount at which an investment could be exchanged in a current transaction between willing parties other than in a forced or liquidation sale or through consultation with industry advisors. Certain money market investments may be reported at amortized cost provided the investment has a remaining maturity of one year or less at time of purchase. All investment income, including changes in the fair value of investments, is recognized as revenue in the operating statement or statement of activities. ### Receivables and Payables The major receivables for governmental activities are federal and taxes receivables. The major receivables for business-type activities are federal, patient and tuition receivables. Receivables represent amounts due to the state at Aug. 31, 2011, from private persons or organizations. Amounts expected to be collected in the next fiscal year are classified as current and amounts expected to be collected beyond the next fiscal year are classified as noncurrent. All receivables are recorded net of allowances for uncollectible accounts. Taxes receivable represent amounts earned in fiscal 2011 that will be collected sometime in the future. In the government-wide financial statements, a corresponding amount is recorded as revenue. In the governmental fund financial statements, the portion considered available is recorded as revenue; the remainder is recorded as deferred revenue. Taxes receivable are estimated based on collection experience. Tax refunds payable represent amounts owed to taxpayers for overpayments or amended tax returns. See Note 24 for details on taxes receivable and tax refunds payable. Other receivables consist primarily of health care assistance and temporary assistance for needy families program receivables in the general fund and public university fund land income and private-sponsored programs in the colleges and universities fund. Activities between funds that represent lending/borrowing arrangements outstanding at the end of the fiscal year are interfund loans. All other outstanding balances between funds are reported as due from or due to other funds. Any residual balances between governmental and business-type activities are reported in the government-wide financial statements as "internal balances." Noncurrent interfund receivables in the general fund, as shown in Note 12, are reported as nonspendable fund balance. Noncurrent interfund receivables in other governmental funds are reported as committed, restricted or assigned fund balance. Investment trade receivables are reported for sales of investments pending settlement. Investment trade payables are purchases of investments pending settlement. ### **Inventories and Prepaid Items** Inventories include both merchandise inventories on hand for sale and consumable inventories. Inventories are valued at cost generally utilizing the last-in, first-out method. The consumption method of accounting is used to account for inventories that appear in both governmental and proprietary fund types. The costs of these items are expensed when the items are consumed. Prepaid items reflect payments for costs applicable to future accounting periods and are recorded in both government-wide financial statements and fund financial statements. ### **Restricted Assets** Restricted assets include monies or other resources restricted by legal or contractual requirements. These assets include certain proceeds of enterprise fund general obligation and revenue bonds, as well as certain revenues, set aside for statutory or contractual requirements. Assets held in reserve for guaranteed student loan defaults are also included. ### **Capital Assets** Capital assets are reported in proprietary funds, fiduciary funds and government-wide financial statements. The capitalization threshold and the estimated useful life of the assets vary depending upon the asset type. Note 2 includes a table identifying the capitalization threshold and the estimated useful life by asset type. It also provides information on the state's depreciation/amortization policy and other detailed information. The state uses the modified approach to report infrastructure assets. This approach reflects a reasonable value of the asset and the cost required to maintain the service potential at established minimum standards in lieu of depreciation. The state developed and implemented an asset management system that establishes minimum standards and makes a yearly determination whether the minimum standards are being met. Disclosures of the minimum standards and the current status of the state's system of highways are included in the required supplementary information other than MD&A section of this report. ### **Long-Term Liabilities** Reporting long-term liabilities in the statement of net position requires two components: (a) the amount due in one year (current) and (b) the amount due in more than one year (noncurrent). General long-term liabilities consist of the noncurrent portion of claims and judgments, capital lease obligations, employees' compensable leave and other noncurrent liabilities. General long-term liabilities are not reported as liabilities in governmental funds but are reported in the governmental activities column in the government-wide statement of net position. The state reports rebatable arbitrage in claims and judgments. General long-term debt is not limited to liabilities arising from debt issuances, but may also include noncurrent liabilities on lease-purchase agreements and other commitments that are not current liabilities. In the government-wide financial statements and proprietary fund financial statements, bond premiums, discounts and issuance costs are deferred and amortized over the life of the bonds using the straight-line, bonds outstanding or effective interest method. Bonds payable are reported net of the
applicable bond premium or discount. Deferred issuance costs are reported as deferred charges and amortized over the term of the debt. In the governmental fund financial statements, bond premiums, discounts and bond issuance costs are recognized during the current period. The face amount of the debt issued is reported as other financing sources while discounts on debt issuances are reported as other financing uses. Issuance costs, whether or not withheld from the actual debt proceeds received, are reported as debt service expenditures. ### **Employees' Compensable Leave Balances** Annual leave, commonly referred to as vacation leave, and other compensated absences with similar characteristics are accrued as a liability as the benefits are earned by the employee. Benefits are earned when the employee's right to receive compensation is attributable to services already rendered and it is probable the employer will compensate the employee for the benefits through paid time off or some other means, such as cash payments at termination or retirement. Employees accrue vacation time at a rate of eight to 21 hours per month depending on years of employment. The maximum number of hours that can be carried forward to the next fiscal year ranges from 180 hours to 532 hours, depending on years of service. Overtime, under the federal Fair Labor Standards Act and state laws, can be accumulated in lieu of immediate payment as compensatory leave (at one-and-one-half hours for each overtime hour worked) for nonexempt, nonemergency employees to a maximum of 240 hours. All overtime exceeding 240 hours must be paid with the next regular payroll. At termination or death, all overtime balances must be paid in full. For emergency personnel (firefighters, law enforcement, prison officers, etc.), overtime can be accumulated to a maximum of 480 hours. Unpaid overtime is included in the calculation of current and noncurrent liabilities for each employee because it may be used like compensatory time or be paid. Compensatory leave is allowed for exempt employees not eligible for overtime pay. This leave is accumulated on an hour-for-hour basis and must be taken within one year from date earned or it lapses. There is no termination or death benefit for compensatory leave and it is nontransferable. Compensatory leave is reported as a current liability. Sick leave is accrued at a rate of eight hours per month with no limit on the amount that can be carried forward to the next fiscal year. Accumulated sick leave is not paid at employee termination, although an employee's estate may be paid for one-half of the accumulated sick leave to a maximum of 336 hours. In 2009, the 81st Legislature passed House Bill 2559, which does not allow employees hired on or after Sept. 1, 2009, to apply unused sick or annual leave as service credit to meet retirement eligibility. State employees hired before Sept. 1, 2009, are entitled to service credit in the retirement system for unused sick leave on the last day of employment. The maximum amount of the state's contingent obligation for sick leave was not determined. The probability of a material impact on state operations in any given fiscal year is considered remote. ### **Capital Lease Obligations** Capital lease contracts payable, which are not funded by current resources, represent the liability for future lease payments under capital lease contracts. Note 8 provides details for capital lease obligations. ### **Deferred Inflows and Deferred Outflows** Changes in fair values of hedging derivative assets and liabilities are reported as deferred inflows and deferred outflows. Note 7 presents additional information about derivative instruments. ### **Net Position and Fund Balances** The state reports restricted net position when constraints placed on resources are (a) externally imposed by creditors, grantors, contributors, laws or regulations of other governments or (b) imposed by law through constitutional provisions or enabling legislation. Enabling legislation authorizes the government to assess, levy, charge or otherwise mandate payment of resources (from external resource providers) and includes a legally enforceable requirement that those resources be used only for the specific purposes stipulated in the legislation. Restricted net position is designated as either expendable or nonexpendable. Expendable restricted resources are those that may be expended for either a stated purpose or for a general purpose subject to externally imposed stipulations. Nonexpendable restricted resources are those required to be retained in perpetuity. Restricted resources include the state's permanent endowment funds subject to externally imposed restrictions governing their use. Invested in capital assets, net of related debt, consists of capital assets, including restricted capital assets, net of accumulated depreciation/amortization and reduced by the outstanding balances of bonds, mortgages, notes or other debt attributable to the acquisition, construction or improvement of such assets. Significant unspent related debt proceeds are not included in the calculation of invested in capital assets, net of related debt. The unspent portion of the debt is included in restricted for capital projects. Fund balances for governmental funds are classified as nonspendable, restricted, committed, assigned or unassigned. Nonspendable fund balances include amounts that cannot be spent because they are either (a) not in a spendable form or (b) legally or contractually required to be maintained intact. Restricted fund balances represent resources with constraints placed upon the use of the sources by either (a) externally imposed by creditors (such as debt covenants), grantors, contributors, laws or regulations of other governments or (b) imposed by law through constitutional provisions or enabling legislation. Committed fund balances are amounts that can only be used for specific purposes pursuant to constraints imposed by the formal action of the state's highest level of decision-making authority (the Legislature). These amounts cannot be used for any other purpose unless the Legislature removes or changes the specified use by taking the same type of action it employed to previously commit those amounts. Assigned fund balances represent amounts constrained by the intent of an agency head or governing board to use the resources for a specific purpose, and the amount is neither restricted nor committed. Unassigned fund balances represent amounts that have not been restricted, committed or assigned to specific purposes. The general fund is the only fund that can report a positive unassigned fund balance. Note 13 presents disaggregated fund balances. When both restricted and unrestricted resources are available for use, it is the state's policy to use restricted resources first and then unrestricted resources as they are needed. When only unrestricted resources are available for use, it is the state's policy to use committed resources first, and then assigned resources and lastly unassigned resources. ### Interfund Activity and Transactions – Government-wide Financial Statements The terms and definitions for interfund activity and requirements for reporting transfers are as follows: Interfund Activity: As a general rule, the effect of interfund activity is eliminated from the government-wide financial statements with the exception of activities between governmental activities and business-type activities. Interfund activity with fiduciary funds is reclassified and reported as external activity. Interfund payables and receivables are eliminated from the statement of net position except for amounts due between governmental and business-type activities. These amounts are reported as internal balances on the statement of net position. Interfund activities between the primary government and component units with a different year-end are limited and immaterial. Note 12 provides details of interfund activities and transactions. Interfund Transactions: Interfund transactions with discretely presented component units are reclassified and reported as external activity. ### **Risk Financing** The state maintains a combination of commercial insurance and self-insurance programs. The state is self-insured for workers' compensation and unemployment compensation claims and funds the liabilities on a pay-as-you-go basis. The group insurance programs are provided through a combination of insurance contracts, self-funded health plans and health maintenance organization contracts. Liabilities are reported when it is probable that a loss has occurred and the amount of that loss can be reasonably estimated. Liabilities include an amount for claims incurred but not reported. For additional information, see Note 17. ## NOTE 2 ### **Capital Assets** Capital assets, which include land, infrastructure, buildings, equipment and intangible assets, of governmental funds are recorded as expenditures at the time of purchase and capitalized in the governmental activities column of the government-wide statement of net posi- tion. Capital assets of the other funds and component units are capitalized in the fund in which they are utilized. Capital assets are assets with a cost above a set minimum capitalization threshold that, when acquired, have an estimated useful life of more than one year. The capitalization thresholds and useful lives of the state's various categories of capital assets are as follows: | Capitalization of Assets | | | | | | |-------------------------------------|-----------------------------|--------------------------|--|--|--| | Туре | Capitalization
Threshold | Estimated
Useful Life | | | | | Land and Land Improvements | \$ 0 | Not applicable | | | | | Infrastructure, Non-Depreciable | 0 | Not applicable | | | | | Construction in Progress | 0 | Not applicable | | | | | Buildings and Building Improvements | 100,000 | 5-30 years | | | | |
Infrastructure, Depreciable | 500,000 | 10-50 years | | | | | Facilities and Other Improvements | 100,000 | 10-60 years | | | | | Furniture and Equipment | 5,000 | 3-15 years | | | | | Vehicles, Boats and Aircraft | 5,000 | 5-40 years | | | | | Other Capital Assets | | | | | | | (Library Books, Leasehold | | | | | | | Improvements and Livestock) | | | | | | | Depreciable | Various | 3-22 years | | | | | Non-Depreciable | Various | Not applicable | | | | | Internally Generated | | | | | | | Computer Software | 1,000,000 | 3-10 years | | | | | Other Computer Software | 100,000 | 3-10 years | | | | | Land Use Rights – Permanent | 0 | Not applicable | | | | | Land Use Rights – Term | 100,000 | 10-60 years | | | | | Other Intangible Capital Assets | 100,000 | 3-15 years | | | | The table on the following pages presents the composition of the state's capital assets, adjustments, reclassifications, additions and deletions during fiscal 2011. The adjustment column includes assets not previously reported, accounting errors and other changes. The reclassifications column presents completed construction projects and transfers of capital assets between agencies. The additions column includes current year purchases, depreciation and amortization. The deletions column presents assets removed during the current fiscal year. ### **Capital Asset Activity** For the Fiscal Year Ended August 31, 2011 (Amounts in Thousands) | | | | PRIMARY GO | OVERNMENT | | | |---|--------------------------|-------------|-------------------|--------------|------------------|--------------------| | | Balance
9/1/10 | Adjustments | Reclassifications | Additions | Deletions | Balance
8/31/11 | | GOVERNMENTAL ACTIVITIES | | | | | | | | Non-Depreciable & Non-Amortizable Assets | | | | | | | | Land and Land Improvements | \$ 8,296,693 | \$ 116,776 | \$ 1,336 | \$ 501,304 | \$ (1,070) | \$ 8,915,039 | | Infrastructure | 48,155,621 | (438,386) | 2,089,575 | 16,693 | , , , | 49,823,503 | | Construction in Progress | 4,208,127 | 314,742 | (2,727,321) | 3,237,782 | | 5,033,330 | | Other Capital Assets | 26,366 | (1) | | 34 | | 26,399 | | Land Use Rights – Permanent | 61,364 | 417 | | 6,209 | (417) | 67,573 | | Total Non-Depreciable & Non-Amortizable Assets | | (6,452) | (636,410) | 3,762,022 | (1,487) | 63,865,844 | | Depreciable Assets | | | | | | | | Buildings and Building Improvements | 5,509,786 | 225 | 98,642 | 12,403 | (8,744) | 5,612,312 | | Infrastructure | 19,034,058 | 271,293 | 494,526 | 2,016 | (6,117) | 19,795,776 | | Facilities and Other Improvements | 215,241 | , | (1,417) | 126 | (627) | 213,323 | | Furniture and Equipment | 926,265 | 425 | 1,346 | 81,805 | (41,824) | 968,017 | | Vehicles, Boats and Aircraft | 1,003,093 | (184) | 7,958 | 78,658 | (33,782) | 1,055,743 | | Other Capital Assets | 138,615 | (10.) | 3,643 | 5,720 | (1,324) | 146,654 | | Total Depreciable Assets at Historical Cost | 26,827,058 | 271,759 | 604,698 | 180,728 | (92,418) | 27,791,825 | | Less Accumulated Depreciation for: | | | | | | | | Buildings and Building Improvements | (3,122,135) | (2,530) | 8,227 | (175,267) | 6,763 | (3,284,942) | | Infrastructure | (10,647,971) | (7,277) | 2,480 | (616,591) | 5,011 | (11,264,348) | | | | | | | 3,011
242 | | | Facilities and Other Improvements | (136,904) | (228) | 1,269 | (7,627) | = -= | (143,248) | | Furniture and Equipment | (697,647) | (1,149) | 305 | (67,174) | 40,521 | (725,144) | | Vehicles, Boats and Aircraft | (596,354) | (59) | 198 | (70,644) | 29,355 | (637,504) | | Other Capital Assets | (59,875) | | | (7,106) | 665 | (66,316) | | Total Accumulated Depreciation* | (15,260,886) | (11,243) | 12,479 | (944,409) | 82,557 | (16,121,502) | | Depreciable Assets, Net | 11,566,172 | 260,516 | 617,177 | (763,681) | (9,861) | 11,670,323 | | Intangible Capital Assets – Amortizable | | | | | | | | Land Use Rights – Term | 22,196 | | | 1,193 | (1,421) | 21,968 | | Computer Software | 296,949 | 691 | 17,865 | 21,555 | (2,108) | 334,952 | | Other Intangible Capital Assets – Term | 15,170 | | | 16,797 | | 31,967 | | Total Intangible Assets at Historical Cost | 334,315 | 691 | 17,865 | 39,545 | (3,529) | 388,887 | | Less Accumulated Amortization for: | | | | | | | | Land Use Rights – Term | (4,575) | | | (3,148) | 1,421 | (6,302) | | Computer Software | (225,399) | (337) | | (25,783) | 2,045 | (249,474) | | Other Intangible Capital Assets – Term | (127) | | | (1,657) | | (1,784) | | Total Accumulated Amortization* | (230,101) | (337) | 0 | (30,588) | 3,466 | (257,560) | | Amortizable Assets, Net | 104,214 | 354 | 17,865 | 8,957 | (63) | 131,327 | | Governmental Activities Capital Assets, Net | \$ 72,418,557 | \$ 254,418 | \$ (1,368) | \$ 3,007,298 | \$ (11,411) | \$ 75,667,494 | | Governmental Activities Capital Assets, Net | \$ 72,418,557 | \$ 254,418 | \$ (1,368) | \$ 3,007,298 | \$ (11,411) | \$ 75,667,494 | | * Depreciation and amortization expense was charged to government | nental activities as fol | | | | | | | General Government | | \$ 52,232 | | | | | | Education | | 6,437 | | | | | | Employee Benefits | | 4 | | | | | | Health and Human Services | | 39,028 | | | | | | Public Safety and Corrections | | 176,823 | | | | | | Transportation | | 666,042 | | | | | | M. IB IB I | | 32,106 | | | | | | Natural Resources and Recreation | | | | | | | | Natural Resources and Recreation Regulatory Services | | 2,325 | | | | | | | | | | (| Continued on the | following nage | ### Capital Asset Activity (continued) For the Fiscal Year Ended August 31, 2011 (Amounts in Thousands) | \$ (1,929)
(93)
(33,176)
(293)
(35,491)
19,433
6,112
9,855
3,939
22
1,417
40,778 | \$ 459
(2,746,338)
(2,745,879)
2,400,919
100,191
182,573
13,546
324
17,553 | \$ 22,817
9 2,239,829
13,902
65
7,213
2,283,835
588,463
1,789
8,749
472,794
18,773 | \$ (359)
(508)
(1,128)
(1,995)
(350,402)
(2,575)
(167,568)
(169,140) | \$ 1,524,203
1,629,344
2,635,344
396,815
19,814
7,213
6,212,733
22,098,255
1,346,316
1,446,610 | |---|--|---|---|---| | (93)
(33,176)
(293)
(35,491)
19,433
6,112
9,855
3,939
22
1,417 | (2,746,338)
(2,745,879)
2,400,919
100,191
182,573
13,546
324 | 9
2,239,829
13,902
65
7,213
2,283,835
588,463
1,789
8,749
472,794 | (508)
(1,128)
(1,995)
(350,402)
(2,575)
(167,568) | 1,629,344
2,635,344
396,815
19,814
7,213
6,212,733
22,098,255
1,346,316 | | (93)
(33,176)
(293)
(35,491)
19,433
6,112
9,855
3,939
22
1,417 | (2,746,338)
(2,745,879)
2,400,919
100,191
182,573
13,546
324 | 9
2,239,829
13,902
65
7,213
2,283,835
588,463
1,789
8,749
472,794 | (508)
(1,128)
(1,995)
(350,402)
(2,575)
(167,568) |
1,629,344
2,635,344
396,815
19,814
7,213
6,212,733
22,098,255
1,346,316 | | (93)
(33,176)
(293)
(35,491)
19,433
6,112
9,855
3,939
22
1,417 | (2,746,338)
(2,745,879)
2,400,919
100,191
182,573
13,546
324 | 9
2,239,829
13,902
65
7,213
2,283,835
588,463
1,789
8,749
472,794 | (508)
(1,128)
(1,995)
(350,402)
(2,575)
(167,568) | 1,629,344
2,635,344
396,815
19,814
7,213
6,212,733
22,098,255
1,346,316 | | (33,176)
(293)
(35,491)
19,433
6,112
9,855
3,939
22
1,417 | 2,400,919
100,191
182,573
13,546
324 | 2,239,829
13,902
65
7,213
2,283,835
588,463
1,789
8,749
472,794 | (1,128)
(1,995)
(350,402)
(2,575)
(167,568) | 2,635,344
396,815
19,814
7,213
6,212,733
22,098,255
1,346,316 | | (293)
(35,491)
19,433
6,112
9,855
3,939
22
1,417 | 2,400,919
100,191
182,573
13,546
324 | 13,902
65
7,213
2,283,835
588,463
1,789
8,749
472,794 | (1,128)
(1,995)
(350,402)
(2,575)
(167,568) | 396,815
19,814
7,213
6,212,733
22,098,255
1,346,316 | | 19,433
6,112
9,855
3,939
22
1,417 | 2,400,919
100,191
182,573
13,546
324 | 65
7,213
2,283,835
588,463
1,789
8,749
472,794 | (1,995)
(350,402)
(2,575)
(167,568) | 19,814
7,213
6,212,733
22,098,255
1,346,316 | | 19,433
6,112
9,855
3,939
22
1,417 | 2,400,919
100,191
182,573
13,546
324 | 7,213
2,283,835
588,463
1,789
8,749
472,794 | (350,402)
(2,575)
(167,568) | 7,213
6,212,733
22,098,255
1,346,316 | | 19,433
6,112
9,855
3,939
22
1,417 | 2,400,919
100,191
182,573
13,546
324 | 2,283,835
588,463
1,789
8,749
472,794 | (350,402)
(2,575)
(167,568) | 6,212,733
22,098,255
1,346,316 | | 19,433
6,112
9,855
3,939
22
1,417 | 2,400,919
100,191
182,573
13,546
324 | 588,463
1,789
8,749
472,794 | (350,402)
(2,575)
(167,568) | 22,098,255
1,346,316 | | 6,112
9,855
3,939
22
1,417 | 100,191
182,573
13,546
324 | 1,789
8,749
472,794 | (2,575)
(167,568) | 1,346,316 | | 6,112
9,855
3,939
22
1,417 | 100,191
182,573
13,546
324 | 1,789
8,749
472,794 | (2,575)
(167,568) | 1,346,316 | | 9,855
3,939
22
1,417 | 182,573
13,546
324 | 8,749
472,794 | (167,568) | | | 3,939
22
1,417 | 13,546
324 | 472,794 | | 1,446,610 | | 22
1,417 | 324 | | (169,140) | | | 1,417 | | 18,773 | | 4,139,878 | | | 17,553 | | (11,510) | 232,108 | | 40,778 | | 70,576 | (27,581) | 1,440,965 | | | 2,715,106 | 1,161,144 | (728,776) | 30,704,132 | | | | | | | | (1,533) | (8,227) | (821,175) | 53,177 | (9,158,821) | | * * * * | | | 26 | (559,463) | | (87) | | (44,206) | 108 | (623,747) | | (126) | (138) | (340,291) | 148,655 | (2,704,179) | | (19) | (45) | (18,094) | 10,739 | (166,595) | | (196) | | (64,075) | 21,848 | (915,896) | | (2,114) | (12,159) | (1,331,792) | 234,553 | (14,128,701) | | 38,664 | 2,702,947 | (170,648) | (494,223) | 16,575,431 | | | | | | | | | | | | 255 | | (127) | 44,300 | 219,440 | (17,108) | 1,037,782 | | ` ′ | | 2,359 | . , , | 2,359 | | (127) | 44,300 | 221,799 | (17,108) | 1,040,396 | | | | | | | | | | (26) | | (38) | | 43 | | (122,749) | 11,085 | (638,621) | | | | (59) | | (59) | | 43 | 0 | (122,834) | 11,085 | (638,718) | | (84) | 44,300 | 98,965 | (6,023) | 401,678 | | \$ 3,089 | \$ 1,368 | \$ 2,212,152 | \$(502,241) | \$ 23,189,842 | | | (126)
(19)
(196)
(2,114)
38,664
(127)
(127)
43
43
(84) | (87) (1,270) (126) (138) (19) (45) (196) (2,114) (12,159) 38,664 2,702,947 (127) 44,300 (127) 44,300 43 43 43 (84) 44,300 \$ 3,089 \$ 1,368 lows: \$ 1,432,641 17,227 | (87) (1,270) (44,206) (126) (138) (340,291) (19) (45) (18,094) (196) (64,075) (2,114) (12,159) (1,331,792) (38,664) 2,702,947 (170,648) (127) 44,300 219,440 2,359 (127) 44,300 221,799 (26) (122,749) (59) (43) (122,749) (59) (43) (122,834) (84) 44,300 98,965 (59) (120) \$\frac{43}{840} \$\frac{1}{44,300} \$\frac{98,965}{98,965} (127) \$\frac{43}{84,300} \$\frac{1}{84,300} \$ | (87) (1,270) (44,206) 108
(126) (138) (340,291) 148,655
(19) (45) (18,094) 10,739
(196) (64,075) 21,848
(2,114) (12,159) (1,331,792) 234,553
(38,664) 2,702,947 (170,648) (494,223)
(127) 44,300 219,440 (17,108)
(127) 44,300 221,799 (17,108)
(127) 44,300 221,799 (17,108)
(127) 44,300 221,799 (17,108)
(128) (122,749) 11,085
(59) (122,834) 11,085
(84) 44,300 98,965 (6,023)
(84) 44,300 98,965 (6,023)
(84) 44,300 98,965 (6,023)
(84) 44,300 98,965 (6,023) | #### Capital Asset Activity (concluded) For the Fiscal Year Ended August 31, 2011 (Amounts in Thousands) | | | | | | | PRIMARY GO | OVERNI | MENT | | | |--|----|-------------------|------|----------|-------|--------------|--------|----------|-----------|--------------------| | | | Balance
9/1/10 | Adjı | ustments | Recla | ssifications | A | dditions | Deletions | Balance
8/31/11 | | COMPONENT UNITS | | | | | | | | | | | | Non-Depreciable & Non-Amortizable Assets | | | | | | | | | | | | Land and Land Improvements | \$ | 4,206 | \$ | (501) | \$ | | \$ | | \$ | \$
3,705 | | Construction in Progress | | 3,768 | | | | (2,569) | | 14 | | 1,213 | | Total Non-Depreciable & Non-Amortizable Assets | | 7,974 | | (501) | _ | (2,569) | | 14 | 0 | 4,918 | | Depreciable Assets | | | | | | | | | | | | Buildings and Building Improvements | | 44,745 | | (2,601) | | | | 25 | (10) | 42,159 | | Infrastructure | | 15 | | | | | | 2 | | 17 | | Facilities and Other Improvements | | 449 | | | | | | | | 449 | | Furniture and Equipment | | 36,744 | | 4,425 | | 158 | | 2,103 | (326) | 43,104 | | Vehicles, Boats and Aircraft | | 13,774 | | | | | | 1,517 | (3,297) | 11,994 | | Other Capital Assets | | | | 57 | | | | 3 | | 60 | | Total Depreciable Assets at Historical Cost | _ | 95,727 | | 1,881 | _ | 158 | | 3,650 | (3,633) | 97,783 | | Less Accumulated Depreciation for: | | | | | | | | | | | | Buildings and Building Improvements | | (11,177) | | | | | | (903) | | (12,080) | | Infrastructure | | | | | | | | (1) | | (1) | | Facilities and Other Improvements | | (346) | | | | | | (64) | | (410) | | Furniture and Equipment | | (19,790) | | (2,210) | | | | (3,252) | 305 | (24,947) | | Vehicles, Boats and Aircraft | | (10,212) | | | | | | (2,016) | 2,692 | (9,536) | | Other Capital Assets | | | | (3) | | | | (3) | | (6) | | Total Accumulated Depreciation | | (41,525) | | (2,213) | | 0 | | (6,239) | 2,997 |
(46,980) | | Depreciable Assets, Net | | 54,202 | | (332) | | 158 | | (2,589) | (636) | 50,803 | | Intangible Capital Assets – Amortizable | | | | | | | | | | | | Computer Software | | 12,284 | | | | 2,411 | | 4,107 | |
18,802 | | Total Intangible Assets at Historical Cost | | 12,284 | | 0 | | 2,411 | | 4,107 | 0 | 18,802 | | Less Accumulated Amortization for: | | | | | | | | | | | | Computer Software | | (8,061) | | | | | | (2,410) | |
(10,471) | | Total Accumulated Amortization | | (8,061) | | 0 | | 0 | | (2,410) | 0 | (10,471) | | Amortizable Assets, Net | | 4,223 | | 0 | | 2,411 | | 1,697 | 0 | 8,331 | | Component Units Capital Assets, Net | \$ | 66,399 | \$ | (833) | \$ | 0 | \$ | (878) | \$ (636) | \$
64,052 | All capital assets are capitalized at cost or estimated historical cost if actual historical cost is not available. Depreciation or amortization is reported on all "exhaustible" assets. "Inexhaustible assets," such as works of art and historical treasures, are not depreciated. Professional, academic and research library books and materials are considered "exhaustible" assets and are depreciated. Intangible assets with determinable useful lives are amortized. Donated assets are reported at fair value on the acquisition date. Assets are depreciated or amortized over their estimated useful life using the straight-line method. Most land improvements (infrastructure), including curbs, sidewalks, fences, bridges and lighting systems, are capitalized. The state's highway infrastructure, expected to be maintained in perpetuity, is reported using the modified approach. Capitalization of interest incurred during the construction of capital assets is not applicable for governmental activities. For proprietary fund types and fiduciary funds with measurement focus on income determination or capital maintenance, the net amount of interest cost for qualifying assets is capitalized. The state's capitalization policy regarding works of art and historical treasures is that capitalization is encouraged, but not required, for works of art and historical treasures that meet certain conditions. Works of art and historical treasures not required to be capitalized are those: - held for public exhibition, education or research in furtherance of public service, rather than for financial gain; - protected, kept unencumbered, cared for and preserved; and - subject to an organizational policy that requires the proceeds from sales of collection items to be used to acquire other items for the collection. Assets of this nature include the historical archives of the Texas General Land Office. This vast collection includes approximately 35 million records dating back to 1720, including approximately 80 thousand maps, sketches and plat maps. ### NOTE 3 # Deposits, Investments and Repurchase Agreements #### **Authority for Investments** All monies in funds established in the Comptroller of Public Accounts Treasury Operations Division (Treasury) by the state Constitution or by an act of the Legislature are pooled for investment purposes. State statutes authorize the Treasury to invest state funds in fully collateralized time deposits; direct security repurchase agreements; reverse
repurchase agreements; obligations of the United States and its agencies and instrumentalities; bankers' acceptances; commercial paper; and contracts written by the Comptroller, which are commonly known as covered call options. The Treasury obtains direct access to the services of the Federal Reserve System through the Texas Treasury Safekeeping Trust Company (Trust Company). The Federal Reserve Bank requires that the Trust Company maintain a positive cash balance in the account during and at the end of the day. The Trust Company met those requirements throughout fiscal 2011. The Trust Company safekeeps U.S. Government securities in book-entry form for the major investment funds, safekeeps collateral pledged to secure deposits of the Treasury in financial institutions and acts as trustee for other public bodies to hold and manage funds on their behalf. Certain state agencies, component units, public employee retirement systems and institutions of higher education are authorized to invest funds not deposited with the Treasury. At Aug. 31, 2011, the Teacher Retirement System of Texas (TRS), the permanent school fund (PSF), the Employees Retirement System of Texas (ERS) and the University of Texas System (UT) reported over 85 percent of the total investment fair value. TRS, PSF, ERS and UT make investments following the "prudent investor rule." Authorized investments include equities, fixed income obligations, cash equivalents and other investments. #### Collateralization State law requires all Treasury funds deposited in financial institutions above the amounts insured by the Federal Deposit Insurance Corporation be fully collateralized by pledging to the Treasury securities valued at market excluding accrued interest. Generally, the list of eligible securities includes all U.S. Treasury obligations, most federal agency obligations and securities issued by state agencies and political subdivisions within the state. All securities pledged to the Treasury must be held by a third-party bank doing business in the state through a main office or one or more branches, any Federal Reserve Bank, the Trust Company, any Federal Home Loan Bank or in the vault of the Treasury. During fiscal 2011 no depository holding state funds failed. State agencies and institutions of higher education with deposits of public funds not managed by the Treasury are required to secure deposits through collateral pledged by depository banks and savings and loan institutions. Eligible collateral securities are prescribed by state law; however, retirement systems are exempt by statute from this requirement. #### **External Investment Pool** The activities of the Texas local government investment pool (TexPool) and the Texas local government investment pool prime (TexPool Prime) are reported as an external investment trust fund. Separate audited financial statements may be obtained from the Trust Company. #### **Deposits** At Aug. 31, 2011, the carrying amount of deposits for governmental and business-type activities, fiduciary funds and discretely presented component units was \$1.4 billion, \$394.4 million and \$426.6 million, respectively. These amounts consist of all cash in local banks and a portion of short-term investments. These amounts are included on the combined statement of net position as part of the "Cash and Cash Equivalents," "Securities Lending Collateral" and "Investments" accounts. At Aug. 31, 2011, the total bank balance for governmental and business-type activities, fiduciary funds and discretely presented component units was \$1.3 billion, \$392.2 million and \$429 million, respectively. Custodial Credit Risk: Custodial credit risk for deposits is the risk that, in the event of the failure of a depository financial institution, deposits or collateral securities in the possession of an outside party will not be recovered. There is no formal deposit policy for managing custodial credit risk. The state's securities lending programs are subject to custodial credit risk. This type of risk is inherent to the securities lending programs. At Aug. 31, 2011, the bank balances exposed to custodial credit risk are as follows: | Bank Balances Expe
Custodial Credit Ris
August 31, 2011 (Amounts in Thous | sk | | |---|-----------------------------------|---| | | Uninsured and
Uncollateralized | Uninsured and
Collateralized with
Securities Held
by the Pledging
Financial Institution | | GOVERNMENTAL ACTIVITIES | | | | Permanent School Fund | \$ 1,641 | \$ | | Other Nonmajor Funds | 324 | | | Total Governmental Activities | 1,965 | 0 | | BUSINESS-TYPE ACTIVITIES | | | | Colleges and Universities | 345 | 68,193 | | Other Nonmajor Funds | 350 | | | Total Business-Type Activities | 695 | 68,193 | | Total Governmental and | | | | Business-Type Activities | \$ 2,660 | \$68,193 | | FIDUCIARY | \$153,798 | \$ 0 | | COMPONENT UNITS | \$ 217 | \$ 0 | 69 Foreign Currency Risk: Foreign currency risk for bank balances is the risk that changes in exchange rates will adversely affect the deposit. There is no formal deposit policy for managing foreign currency risk. Foreign currency deposits are intended for settlement of pending international investment trades. At Aug. 31, 2011, the bank balances exposed to foreign currency risk are as follows: # Bank Balances Exposed to Foreign Currency Risk August 31, 2011 (Amounts in Thousands) | | Governmental and
Business-Type
Activities | Fiduciary | Component
Units | |--------------------|---|-----------|--------------------| | Australian Dollar | \$ 325 | \$ 4,355 | \$ | | Botswana Pula | | 10 | | | Brazilian Real | 110 | 3,779 | | | Canadian Dollar | (87) | 1,164 | | | Chilean Peso | | 140 | | | Colombian Peso | | 97 | | | Costa Rica Colones | | | 15 | | Croatian Kuna | | 101 | | | Czech Koruna | | 73 | | | Danish Krone | | 298 | | | Egyptian Pound | | 126 | | | Euro | 27 | 27,249 | | | Ghanaian Cedi | | 10 | | | Hong Kong Dollar | | 30,118 | | | Hungarian Forint | | 62 | | | Indian Rupee | | 6,065 | | | Indonesian Rupiah | 7 | 1,753 | | | Japanese Yen | | 35,325 | | | Jordanian Dinar | | 161 | | | Kenyan Shilling | | 150 | | | Lithuanian Litas | | 45 | | | Malaysian Ringgit | 50 | 942 | | | Mauritius Rupee | | 71 | | | Mexican Peso | | 129 | 88 | | Moroccan Dirham | | 129 | | | New Israeli Shekel | | 74 | | | New Taiwan Dollar | 672 | 6,776 | | | New Turkish Lira | 12 | 275 | | | New Zealand Dollar | | 47 | | | Nigerian Naira | | 95 | | | Norwegian Krone | | 1,252 | | | Pakistani Rupee | | 88 | | | Peruvian Nuevo Sol | | 55 | | | Philippine Peso | 4 | 100 | | | Polish Zloty | | 573 | | | Pound Sterling | 2 | 16,464 | | | Qatar Riyal | 279 | 74 | | | Singapore Dollar | | 722 | | | South African Rand | 521 | 4,805 | | | South Korean Won | | 1,318 | | | Swedish Krona | | 2,486 | | | Swiss Franc | | 3,179 | | | Thai Baht | | 1,171 | | | Total | \$ 1,922 | \$151,906 | \$103 | #### Investments The fair value of the investments is determined from published market prices, quotations from major investment brokers or independent pricing services. In general, the fair value of fixed income securities is based on yields currently available on comparable securities of issuers with similar credit ratings, on prices from fixed income pricing services or external broker quotes. The changes in the fair value of investments are reported as revenue in the operating statements. Where no readily ascertainable market value exists (including private equity), fair values can be determined in consultation with investment advisors and Master Trust Custodians. Fair values can also be determined based on the capital account balance at the closest available reporting period, as communicated by the general partner, adjusted for subsequent contributions, distributions, management fees and reserves. Money market investments are reported at amortized cost, which approximates market value. Participating interest-earning investment contracts that have a remaining maturity at the time of purchase of one year or less may also be reported at amortized cost, provided the fair value of those investments is not significantly affected by the impairment of the credit standing of the issuer or by other factors. The investments at Aug. 31, 2011, are presented in the table below. | Investment Fair Value | | | | |---|---|---------------|--------------------| | August 31, 2011 (Amounts in Thousands) | | | | | | Governmental and
Business-Type
Activities | Fiduciary | Component
Units | | U.S. Treasury | \$13,560,901 | \$ 20,499,332 | \$ 303,611 | | U.S. Treasury Strips | 280,039 | 74,171 | | | U.S. Treasury TIPS | 870,900 | 5,627,764 | | | U.S. Government Agency | 7,469,593 | 7,219,954 | 569,753 | | Corporate Obligations | 3,747,034 | 1,874,156 | 71,935 | | Corporate Asset and Mortgage Backed | 1,795,670 | 2,386,453 | 266,040 | | Corporate Equity | 11,386,634 | 25,842,225 | | | International Obligations | 1,653,413 | 35,655 | 351 | | International Equity | 2,824,878 | 28,299,750 | | | International Other Commingled Funds | 410,967 | 2,859,572 | | | Repurchase Agreements | 1,298,373 | 8,874,323 | 21,605 | | Fixed Income and Bond Mutual Fund | 4,866,061 | 1,609,381 | 31,642 | | Other Mutual Funds | 248,506 | 257,580 | 13 | | Other Commingled Funds | 5,649,139 | 14,297,091 | 47,329 | | Commercial Paper | 1,262,357 | 438,474 | 18,148 | | Invested Collateral | 695,519 | 22,760,168 | | | Securities Lending Collateral Investment Pool | 139,463 | | | | Real Estate | 807,795 | 430,267 | | | Derivatives | 100,436 | (93,267) | | | Externally Managed Investments | 24,055,322 | 28,349,973 | | | Other Investments | 3,073,144 |
25,032 | 261,453 | | Total Investments | \$86,196,144 | \$171,668,054 | \$1,591,880 | TRS, PSF and UT participate in individual securities lending programs. Cash collateral received by the lending agent on behalf of each entity is invested in a non-commingled pool exclusively for the benefit of the individual entity. Additional information about the securities lending activity is disclosed in the "Securities Lending" section of this note. At Aug. 31, 2011, the investment type balances for the invested securities lending cash collateral are as follows: | Invested Securities Lending Collateral Fair Value August 31, 2011 (Amounts in Thousands) | | | | | | | | | | | | | |---|--|---------------|--|--|--|--|--|--|--|--|--|--| | | Governmental as
Business-Type
Activities | - | | | | | | | | | | | | Corporate Obligations Corporate Asset and Mortgage Backed International Obligations Repurchase Agreements | \$ 6,217
10,002
68,303
437,403 | \$ | | | | | | | | | | | | Other Commingled Funds Commercial Paper Other Investments | 134,214
39,380 | 22,760,168 | | | | | | | | | | | | Total Investments | \$ 695,519 | \$22,760,168 | | | | | | | | | | | Custodial Credit Risk: Custodial credit risk for investments is the risk that, in the event of the failure of the counterparty, the value of its investments or collateral securities in the possession of an outside party will not be recovered. There is no formal investment policy for managing custodial credit risk. Consistent with the securities lending program, underlying securities on loans are subject to custodial credit risk. At Aug. 31, 2011, the investments exposed to custodial credit risk are as follows: | | Fair Value that is
Uninsured and
Unregistered with
Securities Held by
the Counterparty | Fair Value that is Uninsured and Unregistered with Securities Held by the Counterparty's Trust Department or Agent bu Not in the State's Name | |---|--|---| | GOVERNMENTAL ACTIVITIES | | | | Permanent School Fund | | | | Corporate Asset and Mortgage Backed | \$ 10,002 | \$ | | Repurchase Agreements | 300,964 | | | Total Governmental Activities | 310,966 | 0 | | BUSINESS-TYPE ACTIVITIES | | | | Colleges and Universities | | | | U.S. Government Agency | 11,765 | | | Corporate Equity | 1,844 | 9,624 | | Corporate Asset and Mortgage Backed | | 1,781 | | Fixed Income and Bond Mutual Fund | 3,673 | | | Other Commingled Funds | 14,902 | | | Miscellaneous | 7,009 | | | Other Proprietary Funds | | | | U.S. Government Agency | 15,040 | | | Repurchase Agreements | | 114,999 | | Fixed Income and Bond Mutual Fund | | 299,597 | | Total Business-Type Activities | 54,233 | 426,001 | | Total Governmental and Business-Type Activities | \$365,199 | \$426,001 | | FIDUCIARY | | | | Pension and Other Employee Benefit Trust Funds | | | | U.S. Treasury | \$ 3,254 | \$ | Foreign Currency Risk: Foreign currency risk for investments is the risk that changes in exchange rates will adversely affect the investment. TRS, PSF, ERS and UT have exposure to investment foreign currency risk. TRS manages the risk of holding investments in foreign currencies through asset allocation limits on various international investments. PSF and ERS do not have an investment policy for managing foreign currency risk. UT's investment policy has no limitation on investments in non-U.S. denominated bonds or common stocks. At Aug. 31, 2011, the investments exposed to foreign currency risk are presented on the following page. ### **Investments Exposed to Foreign Currency Risk** August 31, 2011 (Amounts in Thousands) | | Gov | ernmental and Bus | iness-Type Activ | ities | Fiduciary | | | | | | | |-----------------------------|------------------------------|---------------------------------------|------------------------|----------------------|------------------------------|-------------------------|------------------------|----------------------|--|--|--| | | | | International
Other | | | | International
Other | | | | | | | International
Obligations | International
Equity | Commingled
Funds* | Other
Investments | International
Obligations | International
Equity | Commingled
Funds | Other
Investments | | | | | Argentine Peso | \$ | \$ | \$ 625 | \$ | \$ 6 | \$ | \$ | \$ | | | | | Australian Dollar | 122,981 | 79,798 | 5,209 | 248,608 | 993 | 928,785 | T | 2,395 | | | | | Bermudan Dollar | | | | | 6 | | | | | | | | Botswana Pula | | | | | | 4,854 | | | | | | | Brazilian Real | 285,507 | 183,771 | 20,629 | 148,497 | 68 | 1,056,913 | 57 | | | | | | Canadian Dollar | 52,984 | 88,257 | 2,197 | 366,150 | 1,966 | 1,542,615 | | 11,457 | | | | | Cayman Island Dollar | | | | | 2 | | | | | | | | Chilean Peso | 251 | 5,013 | 473 | 16,521 | | 84,429 | | | | | | | Chinese Yuan | 210 | | 5,878 | 252 | 14 | | | | | | | | Colombian Peso | 210 | | , | 8,719 | 1 | 26,175 | | | | | | | Croatian Kuna | | | | -, | | 5,493 | | | | | | | Czech Koruna | | 3,261 | 640 | 3,524 | 8 | 38,760 | | | | | | | Danish Krone | | 5,786 | 130 | 27,792 | 30 | 119,180 | | | | | | | Egyptian Pound | | 2,249 | 363 | 2,878 | 50 | 52,475 | | | | | | | Euro | 375,365 | 190,985 | 48,915 | 1,155,638 | 7,947 | 4,071,186 | 3,233 | 2,913,447 | | | | | Ghanaian Cedi | 373,303 | 170,703 | 40,713 | 1,133,030 | 7,547 | 3,942 | 3,233 | 2,713,777 | | | | | Hong Kong Dollar | 1 075 | 253,484 | 2 440 | 249.621 | | | | 7 060 | | | | | Hungarian Forint | 1,875 | | 3,440 | , | 11 | 2,032,467 | | 7,868 | | | | | 2 | 17,852 | 2,556 | 1 | 3,810 | 11 | 55,655 | | | | | | | Indian Rupee | 25.444 | 47,403 | 3,238 | 87 | 7 | 444,341 | | | | | | | Indonesian Rupiah | 25,141 | 24,754 | 955 | 27,327 | 15 | 402,920 | | | | | | | Jamaican Dollar | | | | | 3 | | | | | | | | Japanese Yen | 65,475 | 132,757 | 9,865 | 589,370 | 813 | 2,951,181 | 2,815 | 15,081 | | | | | Jersey Pound | | | | | 2 | | | | | | | | Jordanian Dinar | | | | | | 6,821 | | | | | | | Kazakhstani Tenge | | | | | 1 | | | | | | | | Kenyan Shilling | | | | | | 4,786 | | | | | | | Lithuanian Litas | | | | | 9 | | | | | | | | Macanese Pataca | | | | | 2 | | | | | | | | Malaysian Ringgit | 34,664 | 36,179 | 1,169 | 31,031 | 74 | 208,650 | | | | | | | Mauritius Rupee | | | | | | 6,128 | | | | | | | Mexican Peso | 55,946 | 31,365 | 3,252 | 45,455 | 136 | 395,892 | 118 | | | | | | Moroccan Dirham | , | 1,082 | 45 | 1,618 | | 15,630 | | | | | | | New Israeli Shekel | 6,069 | 144 | 11 | 12,659 | | 53,786 | | | | | | | New Taiwan Dollar | -, | 63,502 | 6,651 | 106,173 | | 738,759 | | | | | | | New Turkish Lira | | 26,267 | 971 | 12,422 | 12 | 223,091 | | | | | | | New Zealand Dollar | 66,375 | 20,207 | 39 | 3,751 | 12 | 12,979 | | | | | | | Nigerian Naira | 00,575 | | 37 | 3,731 | 5 | 6,353 | | | | | | | Norwegian Krone | 32,141 | 10,039 | 843 | 26,129 | 10 | 228,952 | | | | | | | Pakistani Rupee | 32,141 | 1,084 | 043 | 20,129 | 10 | | | | | | | | Peruvian Nuevo Sol | 1.47 | · · · · · · · · · · · · · · · · · · · | 420 | | (| 15,936
4,821 | | | | | | | Philippine Peso | 147 | 61 | 439 | (25(| 6 | | | | | | | | ** | 10 (11 | 7,180 | 485 | 6,356 | 46 | 57,202 | | | | | | | Polish Zloty | 42,611 | 17,787 | 43 | 15,978 | 46 | 88,936 | 006 | 201.011 | | | | | Pound Sterling | 151,475 | 253,328 | 19,346 | 621,252 | 396 | 3,476,621 | 986 | 201,911 | | | | | Qatar Riyal | | | | | | 18,594 | | | | | | | Romanian Leu | | | | | | 3,034 | | | | | | | Russian Ruble | | 3,184 | 865 | 53,608 | 19 | | | | | | | | Singapore Dollar | 22,034 | 32,958 | 1,795 | 49,074 | | 222,157 | | 7,557 | | | | | South African Rand | 32,282 | 61,612 | 4,192 | 77,416 | 47 | 745,785 | | | | | | | South Korean Won | 33,441 | 162,553 | 6,270 | 140,300 | 63 | 1,324,929 | | | | | | | Swedish Krona | | 33,724 | 788 | 81,489 | 3,086 | 339,132 | 179 | | | | | | Swiss Franc | | 44,337 | 6,355 | 239,818 | 31 | 1,383,904 | 419 | | | | | | Thai Baht | | 34,233 | 2,073 | 19,273 | | 271,601 | | | | | | | Trinidad and Tobago Dollar | | , | , | , | 1 | , - | | | | | | | Ukrainian Hryvnia | | | | | 9 | | | | | | | | United Arab Emirates Dirham | | 2,588 | | | 6 | 11,135 | | | | | | | Uruguayan Peso | 126 | 2,500 | | | Ü | 11,100 | | | | | | | Other Currency** | 120 | | | | 80 | | | | | | | | · | | | | | | | | | | | | | Total | \$1,425,162 | \$1,843,281 | \$158,190 | \$4,392,596 | \$15,931 | \$23,686,985 | \$7,807 | \$3,159,716 | | | | ^{*} Includes investment receivables and payables related to spot currency transactions and swaps. ^{**} Includes multi-national securities and does not represent a specific currency. *Credit Risk:* Credit risk is the risk that an issuer or other counterparty to an investment will not fulfill its obligations. This is measured by the assignment of a rating by a nationally recognized statistical rating organization (NRSRO). TRS' investment policy establishes tracking error limits intended to reduce the tracking error of the asset class. In addition, the policy states that for overthe-counter derivatives, the minimum credit rating, based on a NRSRO, must be at least A- or better at the inception of the contract. For any counterparty that experiences deterioration in credit quality resulting in a NRSRO rating below the A- level subsequent to the inception of the contract, additional eligible collateral must be posted. Repurchase agreements may not exceed 5 percent of the market value of the total investment portfolio, including cash and cash equivalents, unless those transactions are covered by a third-party indemnification agreement by an organization that bears a
long-term NRSRO credit rating of A- or better and is enhanced by acceptable collateral. A securities lending agent must be an organization rated A- or better by a NRSRO. PSF's investment policy requires investments to adhere to specific Standard & Poor's rating guidelines. Fixed income securities must be rated at least BBB- and short-term money market instruments must be rated at least A-1. ERS' general investment policy requires that noncash interest paying securities in the high yield bond portfolios not exceed 15 percent of the market value of the portfolio and that investments in money market funds represent no more than 5 percent of each individual fund. UT's investment policy has no requirements or limitations for investment ratings. At Aug. 31, 2011, the credit quality distribution for securities with credit risk exposure is as follows: | | | | | Government | al and Business-T | ype Activities | | | | |----------|------------------------------|--------------------------|---------------------------------------|------------------------------|--------------------------|-------------------------------------|---------------------|----------------------|--------------| | | U.S.
Government
Agency | Corporate
Obligations | Corporate
Asset/Mortgage
Backed | International
Obligations | Repurchase
Agreements | Fixed
Income/Bond
Mutual Fund | Commercial
Paper | Other
Investments | Totals | | AAA | \$1,813,117 | \$ 266,445 | \$1,053,693 | \$ 382,284 | \$ 702,889 | \$ | \$ | \$ 71,549 | \$ 4,289,977 | | .A | 7,767,630 | 284,904 | 49,561 | 88,439 | 841,712 | | | 130,693 | 9,162,939 | | | 3,778 | 1,033,369 | 103,990 | 297,406 | 114,999 | | | 53,826 | 1,607,368 | | BB | | 801,016 | 45,936 | 76,624 | | | | 16,187 | 939,763 | | В | | 118,756 | 7,623 | 26,102 | | | | 3,213 | 155,694 | | | | 56,586 | 30,797 | 2,420 | | | | | 89,803 | | CC | | 3,798 | 29,169 | | | | | | 32,967 | | C | | | 3,651 | | | | | | 3,651 | | | | | | 1,001 | | | | | 1,001 | | | | | 1,030 | | | | | | 1,030 | | AAf | | | | | | 2,293,111 | | | 2,293,111 | | AAm | | | | | | 858,351 | | | 858,351 | | af | | | | | | 18,916 | | | 18,916 | | f | | | | | | 780 | | | 780 | | BBf | | | | | | 281 | | | 281 | | Bf | | | | | | 51 | | | 51 | | f | | | | | | 536 | | | 536 | | -1 | | | | | | | 1,140,987 | | 1,140,987 | | ot Rated | 150,651 | 179,756 | 429,175 | 789,181 | 610,457 | 1,244,967 | 140,321 | 321,987 | 3,866,495 | | otal | \$9,735,176 | \$2,744,630 | \$1,754,625 | \$1,663,457 | \$2,270,057 | \$4,416,993 | \$ 1,281,308 | \$597,455 | \$24,463,701 | ### Investments Exposed to Credit Risk (concluded) August 31, 2011 (Amounts in Thousands) Total | | | | | | Fiduciary | | | | | |-----------|------------------------------|--------------------------|---------------------------------------|------------------------------|--------------------------|-------------------------------------|---------------------|----------------------|--------------| | | U.S.
Government
Agency | Corporate
Obligations | Corporate
Asset/Mortgage
Backed | International
Obligations | Repurchase
Agreements | Fixed
Income/Bond
Mutual Fund | Commercial
Paper | Other
Investments | Totals | | AAA | \$6,071,689 | \$ 318,083 | \$ 174,465 | \$ 4,845 | \$8,013,890 | \$ | \$ | \$ 43,739 | \$14,626,711 | | AA | 1,328,763 | 375,635 | 62,311 | 890 | 149,706 | | | 12,705 | 1,930,010 | | A | 23 | 547,990 | 51,726 | 10,103 | | | | 44,618 | 654,460 | | BBB | | 399,502 | 38,399 | 6,823 | | | | 5 | 444,729 | | BB | | 117,658 | 23,727 | 982 | | | | | 142,367 | | В | | 132,667 | 101,353 | 4,104 | | | | | 238,124 | | CCC | | 3,951 | 323,949 | | | | | | 327,900 | | CC | | 1,317 | 106,903 | 1,671 | | | | | 109,891 | | D | | | 75,975 | | | | | | 75,975 | | AAAf | | | | | | 155 | | | 155 | | Af | | | | | | 11,187 | | | 11,187 | | A-1 | | | | | | | 419,522 | | 419,522 | | Not Rated | 5,942 | 96,707 | 306,264 | 24,706 | 961 | 239,156 | 12,213,782 | 305,698 | 13,193,216 | \$7,406,417 \$1,993,510 \$1,265,072 \$54,124 \$8,164,557 \$250,498 \$12,633,304 | | | | | | | | | Com | | | | | | | | | |-----------|------------------------------|-------------------|---|--------|----|------------------------|---|-----|--------|---------------------|--------|----------------------|--------|-----------|----|---------------------| | | U.S.
Government
Agency | | Corporate Corporate Asset/Mortgage Obligations Backed | | | rnational
ligations | Fixed Repurchase Income/Bond Agreements Mutual Fund | | | Commercial
Paper | | Other
Investments | | Totals | | | | AAA
AA | \$ | 698,945
82,652 | \$ | 68,674 | \$ | 259,723 | \$ | \$ | 14,656 | \$ | | \$ | | \$ 34,567 | \$ | 1,061,909
97,308 | | A | | | | 2,616 | | | 351 | | | | | | | | | 2,967 | | BBB | | | | | | | | | | | | | | 4,761 | | 4,761 | | BB | | | | | | | | | | | 10 | | | 2,944 | | 2,944 | | AAAf | | | | | | | | | | | 13 | | | | | 13 | | AAAm | | | | | | | | | | | 23,580 | | | | | 23,580 | | A-1 | | | | | | | | | | | | | 18,148 | | | 18,148 | | Not Rated | | 5,237 | | 645 | | 6,316 | | | 6,949 | | 8,063 | | | 6,025 | | 33,235 | | Total | \$ | 786,834 | \$ | 71,935 | \$ | 266,039 | \$
351 | \$ | 21,605 | \$ | 31,656 | \$ | 18,148 | \$ 48,297 | \$ | 1,244,865 | \$406,765 \$32,174,247 Concentration of Credit Risk: Concentration of credit risk is the risk of loss attributed to the magnitude of the investment in a single issuer. At Aug. 31, 2011, governmental and business-type activities did not hold more than 5 percent of investments in any one issuer. Interest Rate Risk: Interest rate risk is the risk that changes in interest rates of debt investments will adversely affect the fair value of an investment. TRS and PSF use the effective weighted duration method to identify and manage interest rate risk. ERS and UT use the modified duration method. Duration is a measure of the price sensitivity of a debt investment to changes arising from movements in interest rates. Duration is the weighted average maturity of an instrument's cash flows, where the present value of the cash flows serves as the weights. The duration of an instrument can be calculated by first multiplying the time until receipt of cash flow by the ratio of the present value of that cash flow to the instrument's total present value. The sum of these weighted time periods is the duration of the instrument. Effective duration extends this analysis to incorporate an option adjusted measure of an instrument's sensitivity to changes in interest rates. It incorporates the effect of embedded options for corporate bonds and changes in prepayments for mortgage backed securities. Modified duration estimates the sensitivity of the fund's investments to changes in interest rates. The investment policy of PSF mandates the average duration of the fixed income portfolio to be consistent with the Barclay Aggregate Bond Index's (formerly Lehman Bros. Aggregate Index) duration and the duration of the real return portfolio to be consistent with the Barclay's Capital U.S. Treasury Inflation Protected Securities (TIPS) Index. At Aug. 31, 2011, the Barclay Aggregate Index duration was 5.05 years and the Barclay's TIP Index was 5.5 years. The maximum maturity for invested securities lending collateral is 397 days except for bank time deposits, which is 60 days, bankers' acceptances, which is 45 days, reverse repurchase agreements, which is 180 days, and floating rate securities, which is three years. The maximum weighted average maturity of the entire collateral portfolio is 180 days. The maximum weighted average interest rate exposure of the entire collateral portfolio is 60 days. TRS, ERS and UT do not have a formal investment policy for managing interest rate risk: At Aug. 31, 2011, PSF's investments by investment type, fair value and the effective weighted duration rate are as follows: ### **Investments Exposed to Interest Rate Risk** August 31, 2011 | PSF Investment Type | Fair Value
(in Thousands) | Effective
Weighted
Duration Rate | |--|--|---| | Asset Backed Securities Commercial Mortgage Backed Securities Corporate Obligations Yankee – Corporate Obligations Non Agency Mortgage Backed Securities Private Placements - Corporate Private Placements - Government U.S. Government Agency Mortgage Backed Securities U.S. Government Agency Obligations U.S. Taxable Municipal Bonds U.S. Treasury Securities U.S. Treasury TIPS Total Fixed Income | \$ 49,764
322,569
1,086,276
54,709
57,443
159,135
29,254
1,831,796
611,322
49,766
851,918
208,134
\$ 5,312,086 | 1.35
4.73
5.67
9.03
4.36
3.76
4.96
2.91
3.03
12.51
6.33
5.89 | | U.S. Treasury Securities U.S. Treasury TIPS Total Real Return | \$ 27,078
662,766
\$ 689,844 | 8.56
5.73
5.85 | The following provides information about PSF's interest rate risks and maturities associated with its invested securities lending collateral by investment type. | Invested Securities Lending Collateral Exposed to Interest Rate Risk August 31, 2011 (Amounts in Thousands) | | | | | | |---|-----------------------------------
--|--|--|--| | PSF Investment Type | Fair Value | Investment
Maturities
in Less Than
One Year | Investment
Maturities
Greater Than
One Year | | | | Asset Backed Floating Rate Notes
Repurchase Agreements
Total | \$ 10,002
300,963
\$310,965 | \$ 300,963 \$300,963 | \$10,002 | | | The following table presents TRS' investments by investment type, fair value and the effective weighted duration rate at Aug. 31, 2011. The effective weighted duration calculation for TRS excludes the high yield limited partnerships, which are pooled instruments and not debt securities. | Investments Exposed to August 31, 2011 | Interest Ra | te Risk | |--|------------------------------|--| | TRS Investment Type | Fair Value
(In Thousands) | Effective
Weighted
Duration Rate | | U.S. Government Obligations | \$ 19,253,594 | 11.49 | | U.S. Government Agency Obligations | 12,532 | 8.99 | | Asset and Mortgage Backed Obligations | 979,350 | 4.32 | | Corporate Obligations | 169,087 | 5.55 | | International Government Obligations | 12,250 | 7.65 | | International Corporate Obligations | 15,435 | 6.32 | | Total Fixed Income | \$ 20,442,248 | 11.09 | At Aug. 31, 2011, ERS' investments by investment type, fair value and the modified duration rate are as follows: | | Fair V | | Modified D | uration Rate | |--|-------------------------------|---------------------|-------------------|---------------------| | ERS Investment Type | (In Thou
Fiduciary
Fund | Proprietary
Fund | Fiduciary
Fund | Proprietary
Fund | | U.S. Treasury Securities | \$4,104,872 | \$146,227 | 5.70 | 5.70 | | U.S. Government Agency Obligations | 1,131,169 | 40,296 | 3.19 | 3.19 | | Corporate Obligations | 1,808,791 | 56,417 | 5.70 | 5.79 | | Corporate Asset and Mortgage Backed Securities | 55,667 | 1,983 | 2.92 | 2.92 | | Cash and Cash Equivalents | 2,508,505 | 437,002 | 0.01 | 0.01 | | | | | | | At Aug. 31, 2011, UT's investments by investment type, fair value and the modified duration rate are as follows: | U.S. Government Guaranteed: U.S. Treasury Bonds and Notes U.S. Treasury Strips U.S. Treasury Strips U.S. Treasury Bills U.S. Agency Asset Backed Total U.S. Government Guaranteed U.S. Agency Asset Backed Total U.S. Agency U.S. Agency U.S. Agency U.S. Agency U.S. Agency U.S. Agency Total U.S. Government Non-Guaranteed: U.S. Agency U.S. Agency U.S. Agency Total U.S. Government Non-Guaranteed Total U.S. Government To | JT Investment Type | Fair Value
(In Thousands) | Modified
Duration R | |--|---|------------------------------|------------------------| | U.S. Treasury Bonds and Notes \$ 447,531 9.9 U.S. Treasury Strips 710 2.2 U.S. Treasury Bills 10,966 0.5 U.S. Agency Asset Backed 8,083 4.3 Total U.S. Government Guaranteed: 467,290 9.6 U.S. Agency 32,195 1.7 U.S. Agency Asset Backed 272,721 3.1 Total U.S. Government Non-Guaranteed 304,916 3.6 Total U.S. Government 772,206 7.0 Corporate Obligations: 500,715 6.2 Domestic 500,715 6.2 Foreign 353,195 5.2 Total Corporate Obligations 1,164,132 6.7 Other Debt Securities 43,584 12.3 Total Debt Securities 2,833,832 6.6 | INVESTMENTS IN SECURITIES | | | | U.S. Treasury Strips U.S. Treasury Bills U.S. Agency Asset Backed Total U.S. Government Guaranteed U.S. Agency Asset Backed Total U.S. Government Won-Guaranteed: U.S. Agency U.S. Agency U.S. Agency U.S. Agency U.S. Agency Total U.S. Government Non-Guaranteed U.S. Agency U.S. Agency Total U.S. Government Non-Guaranteed Total U.S. Government | U.S. Government Guaranteed: | | | | U.S. Treasury Bills U.S. Agency Asset Backed Total U.S. Government Guaranteed U.S. Government Non-Guaranteed: U.S. Agency U.S. Agency U.S. Agency 32,195 1.7 U.S. Agency 32,195 1.7 Total U.S. Government Non-Guaranteed Total U.S. Government Non-Guaranteed Total U.S. Government Total U.S. Government Corporate Obligations: Domestic Foreign Total Corporate Obligations Debt Securities 2,833,832 6.6 | U.S. Treasury Bonds and Notes | \$ 447,531 | 9.95 | | U.S. Agency Asset Backed Total U.S. Government Guaranteed: U.S. Agency U.S. Agency U.S. Agency U.S. Agency 32,195 1.7 U.S. Agency 32,195 1.7 U.S. Agency Asset Backed Total U.S. Government Non-Guaranteed: 304,916 Total U.S. Government 772,206 7.0 Corporate Obligations: Domestic Foreign Total Corporate Obligations Total Corporate Obligations Foreign Government and Provincial Obligations Total Debt Securities 1,164,132 43,584 12.3 Total Debt Securities 2,833,832 6.6 | U.S. Treasury Strips | 710 | 2.26 | | Total U.S. Government Guaranteed 467,290 9.6 U.S. Government Non-Guaranteed: 32,195 1.7 U.S. Agency 32,195 1.7 U.S. Agency Asset Backed 272,721 3.1 Total U.S. Government Non-Guaranteed 304,916 3.0 Total U.S. Government 772,206 7.0 Corporate Obligations: 500,715 6.2 Foreign 353,195 5.2 Total Corporate Obligations 853,910 5.8 Foreign Government and Provincial Obligations 1,164,132 6.7 Other Debt Securities 43,584 12.3 Total Debt Securities 2,833,832 6.6 | U.S. Treasury Bills | 10,966 | 0.50 | | U.S. Government Non-Guaranteed: U.S. Agency U.S. Agency U.S. Agency Asset Backed Total U.S. Government Non-Guaranteed Total U.S. Government Gov | U.S. Agency Asset Backed | 8,083 | 4.39 | | U.S. Agency 32,195 1.7 U.S. Agency Asset Backed 272,721 3.1 Total U.S. Government Non-Guaranteed 304,916 7.0 Total U.S. Government 772,206 7.0 Corporate Obligations: Domestic 500,715 6.2 Foreign 353,195 5.2 Total Corporate Obligations 853,910 5.8 Foreign Government and Provincial Obligations 1,164,132 6.7 Other Debt Securities 43,584 12.3 Total Debt Securities 2,833,832 6.6 | Total U.S. Government Guaranteed | 467,290 | 9.62 | | U.S. Agency Asset Backed 272,721 3.1 Total U.S. Government Non-Guaranteed 772,206 7.0 Corporate Obligations: Domestic 500,715 6.2 Foreign 353,195 5.2 Total Corporate Obligations 853,910 5.8 Foreign Government and Provincial Obligations 1,164,132 6.7 Other Debt Securities 43,584 12.3 Fotal Debt Securities 2,833,832 6.6 | U.S. Government Non-Guaranteed: | | | | Total U.S. Government Non-Guaranteed 304,916 3.0 Total U.S. Government 772,206 7.0 Corporate Obligations: 500,715 6.2 Foreign 353,195 5.2 Total Corporate Obligations 853,910 5.8 Foreign Government and Provincial Obligations 1,164,132 6.7 Other Debt Securities 43,584 12.3 Total Debt Securities 2,833,832 6.6 | U.S. Agency | 32,195 | 1.72 | | Total U.S. Government 772,206 7.0 Corporate Obligations: 500,715 6.2 Foreign 353,195 5.2 Total Corporate Obligations 853,910 5.8 Foreign Government and Provincial Obligations 1,164,132 6.7 Other Debt Securities 43,584 12.3 Total Debt Securities 2,833,832 6.6 | U.S. Agency Asset Backed | 272,721 | 3.17 | | Corporate Obligations: 500,715 6.2 Poreign 353,195 5.2 Total Corporate Obligations 853,910 5.8 Foreign Government and Provincial Obligations 1,164,132 6.7 Other Debt Securities 43,584 12.3 Total Debt Securities 2,833,832 6.6 | Total U.S. Government Non-Guaranteed | 304,916 | 3.02 | | Domestic 500,715 6.2 Foreign 353,195 5.2 Total Corporate Obligations 853,910 5.8 Foreign Government and Provincial Obligations 1,164,132 6.7 Other Debt Securities 43,584 12.3 Total Debt Securities 2,833,832 6.6 | Total U.S. Government | 772,206 | 7.01 | | Foreign 353,195 5.2 Total Corporate Obligations 853,910 5.8 Foreign Government and Provincial Obligations 1,164,132 6.7 Other Debt Securities 43,584 12.3 Total Debt Securities 2,833,832 6.6 | Corporate Obligations: | | | | Total Corporate Obligations 853,910 5.8 Foreign Government and Provincial Obligations Other Debt Securities 1,164,132 6.7 Other Debt Securities 43,584 12.3 Total Debt Securities 2,833,832 6.6 | Domestic | 500,715 | 6.25 | | Foreign Government and Provincial Obligations 1,164,132 6.7 Other Debt
Securities 43,584 12.3 Fotal Debt Securities 2,833,832 6.6 | Foreign | 353,195 | 5.27 | | Other Debt Securities 43,584 12.3 Total Debt Securities 2,833,832 6.6 | Total Corporate Obligations | 853,910 | 5.84 | | Total Debt Securities 2,833,832 6.6 | Foreign Government and Provincial Obligations | 1,164,132 | 6.73 | | <u></u> | Other Debt Securities | 43,584 | 12.36 | | Other Investment Funds – Debt 139,491 5.8 | Total Debt Securities | 2,833,832 | 6.63 | | | Other Investment Funds – Debt | 139,491 | 5.82 | | Fixed Income Money Market Funds 2,271,337 0.0 | Fixed Income Money Market Funds | 2,271,337 | 0.05 | ## Investments with Fair Values Highly Sensitive to Interest Rate Changes In accordance with the applicable investment policies, TRS, PSF, ERS and UT may invest in asset backed and mortgage backed obligations. Mortgage backed obligations are subject to early principal payment in a period of declining interest rates. The resultant reduction in expected cash flows will affect the fair value of these securities. Asset backed obligations are backed by home equity loans, auto loans, equipment loans and credit card receivables. Prepayments by the obligee of the underlying assets in periods of declining interest rates could reduce or eliminate the stream of income that would have been received. At Aug. 31, 2011, the fair value of investments in asset and mortgage backed obligations highly sensitive to interest rate changes for TRS, PSF, ERS and UT was \$3.8 billion. #### Reverse Repurchase Agreements Investments in reverse repurchase agreements by the Treasury and the Trust Company are permitted by statute. A reverse repurchase agreement consists of a sale of securities with a simultaneous agreement to repurchase them in the future at the same price plus a contract rate of interest. Sale proceeds are invested in securities or repurchase agreements that mature at or almost at the same time as the reverse repurchase agreement. Proceeds from the matured securities are used to liquidate the agreement resulting in a matched position. With a matched position there is minimal market risk because the seller-borrower will hold the securities to maturity and liquidate them at face value. In the event of default on a reverse repurchase agreement, the Treasury would potentially suffer a loss. The loss occurs if the cash received does not exceed the fair value of the securities underlying reverse repurchase agreements. The amount of the loss would equal the difference between the fair value plus accrued interest of the underlying securities and the agreement price plus accrued interest. To minimize the risk of default, all securities backing reverse repurchase agreements are held by the Federal Reserve Bank in the state's name. At Aug. 31, 2011, the Treasury's aggregate amount of reverse repurchase agreement obligations was \$65.7 million, including accrued interest. The aggregate fair value of the securities underlying those agreements, including accrued interest, was \$65.8 million. During fiscal 2011, the credit exposure was \$188 thousand. #### **Securities Lending** TRS, PSF, UT, the Veterans Land Board (VLB) and the Texas Prepaid Higher Education Tuition Board (TPHETB) participate in securities lending programs as authorized by state statute. TRS, PSF and UT established their own separately managed securities lending programs. VLB and TPHETB participate in collateral investment pools that commingle the cash collateral of several entities. Under these programs, the governmental entities transfer securities to an independent broker or dealer in exchange for collateral in the form of cash, governmental securities or bank letters of credit. In addition, PSF may receive collateral in the form of other assets that it specifically agrees to with its lending agent. TRS, UT and VLB receive collateral equal to 102 percent of the value of domestic securities lent and 105 percent for international securities. PSF receives collateral in an amount of 102 percent of the fair value plus accrued income for domestic corporate securities and 105 percent of the fair value plus accrued income for foreign securities. However, the required percentage is 102 percent for foreign securities denominated and payable in U.S. dollars. TPHETB receives collateral of 102 percent of the value of domestic securities lent plus accrued interest and 105 percent plus accrued interest for foreign securities. There is a simultaneous agreement to return the collateral for the same securities in the future. The securities custodians are the security lending agents. The securities lending contracts do not allow the governmental entities to pledge or sell collateral securities unless the borrower defaults. The lending agents are required to indemnify TRS, PSF, UT, VLB and TPHETB if the borrowers fail to return the securities. TRS, VLB and TPHETB loans are terminable at will. For PSF, maturities are defined by the lending agreement and the loans are terminable at will. UT manages its investments to maintain an average maturity and overnight liquidity. There were no significant violations of legal or contractual provisions, no borrower or lending agent default losses and no recoveries of prior period losses during the year. Differences between the fair value of the invested cash collateral and the cash collateral liability are recorded as part of the net increase/(decrease) in fair value of investments. There is no credit risk exposure to the lender when the fair value of the security on loan is less than the cash collateral liability. The overall securities lending activity at Aug. 31, 2011 is summarized below. ### **Securities Lending Activity Summary** August 31, 2011 (Amounts in Thousands) | Entity | Fair Value of
Securities on
Loan | Non-Cash
Collateral* | Cash
Collateral
Liability
(Obligation/
Securities Lending) | Fair Value of
Invested Cash
Collateral
(Securities Lending
Collateral) | Net Increase/
(Decrease)
In Fair Value | |----------|--|-------------------------|--|--|--| | TRS | \$22,402,848 | \$289,961 | \$22,748,924 | \$22,760,168 | \$ 11,244 | | PSF | 568,701 | 180,737 | 410,746 | 310,965 | (99,781) | | UT*,** | 376,522 | | 384,553 | 384,553 | | | VLB** | 66,670 | | 68,114 | 68,114 | | | TPHETB** | 70,001 | 238 | 71,350 | 71,350 | | | Total | \$23,484,742 | \$470,936 | \$23,683,687 | \$23,595,150 | \$ (88,537) | - * Non-cash collateral received for securities lending activities is not recorded as assets because the underlying investments remain under the control of the borrower, except in the event of default. - ** UT, VLB and TPHETB did not experience any net change in fair value because the cash collateral pools they participated in were maintained at amortized cost as of Aug. 31, 2011. #### **Investment Derivative Instruments** Derivatives are financial instruments (securities or contracts) whose value is linked to or "derived" from changes in interest rates, currency rates and stock and commodity prices. These securities or contracts serve as components of certain state agencies, public employee retirement systems and institutes of higher education investment strategies and are utilized to manage and reduce the risk of the overall investment portfolio. Investment derivative levels and types are monitored to ensure that portfolio derivatives are consistent with the intended purpose and at the appropriate level. All investment derivatives instruments are reported at fair value on the statement of net position and the statement of fiduciary net position. The changes in the fair value of investment derivative instruments are reported as investment revenue in the operating statements. At Aug. 31, 2011, TRS, PSF, UT, A&M, VLB and the Texas Department of Transportation (TxDOT) held investment derivatives (forwards, futures, options and swaps). Forward foreign currency exchange contracts are used for the purchase or sale of a specific foreign currency at a fixed quantity and price on a future date as a hedge against either specific transactions or portfolio positions. The contracts are in the currency native to the security transactions for settlement date and are marked-to-market daily with the change in market value recorded as an unrealized gain or loss. Realized gain or loss is recorded at the closing of the contract. Risks associated with such contracts include the potential inability of the counterparties to meet the terms of their contracts and unanticipated movements in currency exchange rates. Futures contracts are standardized, exchangetraded contracts to purchase or sell a specific financial instrument at a predetermined price and date. Futures contracts are used to facilitate various trading strategies, primarily as a tool to hedge against the increase or decrease of market exposure to various asset classes. Upon entering into a futures contract, an initial margin deposit is pledged to the broker equal to a percentage of the contract amount. Contracts are marked-to-market, settled in cash with the broker and recorded as an unrealized gain or loss daily. The daily gain or loss difference is referred to as the daily variation margin. Realized gain or loss is recorded at the closing of the contract. Holders of futures contracts look to the exchange for performance under the contract and not to the entity holding the offsetting futures. Accordingly, the amount of risk posed by the nonperformance of counterparties to futures contracts is minimal. Risks due to movements in the value of the futures contracts and the inability to close out futures contracts due to a non-liquid secondary market remain. Options are used to alter market (systematic) exposure without trading the
underlying cash market securities and to hedge and control risks so the actual risk/return profile is more closely aligned with the target risk/return profile. Option contracts provide the option purchaser with the right, but not the obligation, to buy or sell the underlying security at a set price during a period or a specified date. The option writer is obligated to buy or sell the underlying security if the option purchaser chooses to exercise the option. With written options, market risk arises from an unfavorable change in the price of the derivative instrument, security or currency underlying the written option. Swaps represent contracts that obligate two counterparties to exchange a series of cash flows at specified intervals. The ultimate gain or loss depends upon the price or rate at which the underlying financial instrument of the swap is valued at the settlement date. Swaps are used to manage risk and enhance returns. At Aug. 31, 2011, swap investments were interest rate, credit default, commodity, equity and total return swaps. UT, VLB and TxDOT invested in pay-variable, receive-variable and pay-fixed, receive variable interest rate swap agreements that are reported as investment derivatives because they are ineffective hedges. In late calendar year 2009, the slope of the 10 year London Interbank Offered Rate (LIBOR) swap yield curve had steepened, which allowed TxDOT to negotiate a fixed monthly cash flow annuity benefit on its three payvariable, receive-variable constant maturity swaps. The suspension period began on Dec. 3, 2009. During the three year suspension period, the exchange of payments will cease and TxDOT will receive a fixed monthly annuity as consideration for the suspension. Foreign Currency Risk: TRS, UT and A&M have exposure to investment foreign currency risk in forwards, futures, options and swaps derivative investments. At Aug. 31, 2011, derivative investments exposed to foreign currency risk are as follows: # Derivative Investments Exposed to Foreign Currency Risk August 31, 2011 (Amounts in Thousands) | | Governmental and Business-Type Activities | | | | Fiduciary | |--------------------|---|-----------|---------|------------|-----------| | | Swaps | Options | Futures | Forwards | Swaps | | Australian Dollar | \$ (508) | \$ 48,790 | \$ 165 | \$ 609 | \$(185) | | Brazilian Real | 137 | | | 461 | | | Canadian Dollar | 104 | | (138) | 402 | (102) | | Chinese Yuan | | | | 602 | | | Czech Koruna | | | | 8 | | | Danish Krone | | | | 118 | | | Euro | (80) | 7,516 | 295 | (2,331) | (150) | | Hong Kong Dollar | | | | (4) | 104 | | Hungarian Forint | | | | (8) | | | Indian Rupee | | | | 580 | | | Indonesian Rupiah | | | | 664 | | | Japanese Yen | 86 | 21,528 | | (18,310) | 33 | | Malaysian Ringgit | | | | 41 | 23 | | Mexican Peso | 2,553 | | | 543 | | | New Taiwan Dollar | | | | (245) | | | New Turkish Lira | | | | 639 | | | New Zealand Dollar | | | | 732 | | | Norwegian Krone | | | | (757) | | | Philippine Peso | | | | 80 | | | Polish Zloty | | | | (52) | | | Pound Sterling | (583) | | (596) | 116 | 178 | | Singapore Dollar | | | | 102 | | | South African Rand | | | | 486 | | | South Korean Won | | 35,331 | | 1,554 | (381) | | Swedish Krona | | | | 103 | | | Swiss Franc | | | | 3,090 | 25 | | Thai Baht | | | | 51 | | | Total | \$1,709 | \$113,165 | \$(274) | \$(10,726) | \$(455) | *Credit Risk*: TRS and UT instituted policies to mitigate counterparty credit risk for investment derivatives by having master netting agreements and collateral posting arrangements. TRS and UT negotiated thresholds or limits for each counterparty above which collateral must be posted. TRS' investment policy limits the net market value of all over-the-counter derivative positions, less collateral posted, to an amount not exceeding \$500 million for any individual counterparty. In addition, the net market value of all over-the-counter derivative positions, without consideration of collateral, may not exceed 5 percent of the total market value of the total investments in the TRS pension fund. TRS' investment policy clarifies that termination of the transaction is allowed. UT requires collateral to be posted on a daily basis by the counterparty to cover exposure to a counterparty above the limits set in place by the master netting agreement. Collateral posted by counterparties is held by UT in one of its accounts at their custodian bank. TxDOT's basis swap agreements contain provisions for collateral posting by counterparties in the event of a credit rating downgrade. Acceptable forms of collateral include cash in the form of U.S. dollars, negotiable debt obligations issued by the U.S. Treasury Department and agency securities. Agency securities include negotiable debt obligations fully guaranteed as to both principal and interest by the Federal National Mortgage Association, the Government National Mortgage Association or the Federal Home Loan Mortgage Corporation. Collateral will be held by TxDOT and/or its designated custodian. The aggregate fair value of investment derivative instruments in asset positions at Aug. 31, 2011, is \$380.2 million. The investment derivative instruments were executed with counterparties that had a credit rating of no less than A using the Standard & Poor's rating scale. This represents the maximum amount of loss that would be recognized at Aug. 31, 2011, if all counterparties failed to perform as contracted. This maximum exposure is reduced by \$192.8 million of collateral held and by \$336.4 million in liabilities included in netting arrangements with those counterparties, resulting in a zero net exposure of investment derivative instruments to credit risk. Interest Rate Risk: TRS, UT, VLB and TxDOT are exposed to interest rate risk on swap transactions. TxDOT's interest rate risk on its constant maturity swap cash flows was eliminated during the suspension period by establishing the fixed annuity for that period. TxDOT also mitigates interest rate risk by maintaining the unilateral option to terminate any or all of the swaps at any time should interest rates cause sustained negative cash flows or fair values that warrant termination of the swaps. Investment in pay-variable, receive-variable interest rate swaps ranged from payment of 100 to 134.4 percent of Securities Industry and Financial Markets Association (SIFMA) and receipt of 69.42 to 102.5 percent of one month to 10 year LIBOR. Investments in pay-variable, receive-fixed interest rate swaps ranged from payment of various foreign currency rates and receipt of 2 to 11.36 percent. Investments in pay-fixed, received-variable interest rate swaps ranged from receipt of various foreign currency rates and payment of 2.5 to 4.75 percent. At Aug. 31, 2011, the investment maturities for the state's swap contracts exposed to interest rate risk are as follows: # Derivative Investments Exposed to Interest Rate Risk August 31, 2011 (Amounts in Thousands) | | | Investment Maturities (in years) | | | | | |---------------------|-------------|----------------------------------|----------|------------|---------|--------------| | Investment Type | Fair Value | Less Than 1 | 1-5 | 6-10 | 11-15 | More than 15 | | Interest Rate Swaps | \$ (29,184) | \$ (63,950) | \$ 2,311 | \$ (1,174) | \$ (92) | \$33,721 | #### **Investment Funds** Investment funds include hedge fund pools, private investment pools, public market funds and other alternative investments managed by external investment managers. Risks associated with these investments include investment manager risk, liquidity risk, market risk and leverage risk. Investment manager risk is substantially dependent upon key investment managers; therefore, the loss of those individuals may adversely impact the return on investment. Also, some investment funds are not subject to regulatory controls. Liquidity may be limited due to imposed lock-up periods, with penalties to redeem units or restricting redemption of shares until a certain period of time has elapsed. Investment funds may employ sophisticated investment strategies using leverage, which could result in the loss of invested capital. At Aug, 31, 2011, the fair value of various investment funds was \$52.4 billion. ### NOTE 4 #### **Short-Term Debt** On Aug. 24, 2010 (with an issue date of Aug. 31, 2010), \$7.8 billion of the state of Texas Tax and Revenue Anticipation Notes, Series 2010, were sold to coordinate the cash flow of the state for the fiscal year ended Aug. 31, 2011. Issuance of these notes enhanced the state's ability to make timely payment of expenditures payable from the general revenue fund. The Series 2010 notes were repaid during fiscal 2011, bore interest at 2 percent and were priced to yield 0.34 percent. On Aug. 23, 2011, the Comptroller's office sold approximately \$9.8 billion of the state of Texas Tax and Revenue Anticipation Notes, Series 2011, with an issue date of Sept. 1, 2011, and a maturity date of Aug. 31, 2012. The notes bear interest at 2.5 percent and were priced to yield 0.273 percent. They are not subject to redemption prior to maturity. On Aug. 23, 2011, good faith funds in the amount of \$98 million were received. During fiscal 2011, the Texas Department of Transportation retired \$65 million in commercial paper. The commercial paper proceeds were used to cover temporary funding shortfalls for capital expenditures. Short-term debt activity for the year ended Aug. 31, 2011, is presented below. | Short-Term Debt For the Fiscal Year Ended August 31, 2011 (Amounts in Thousands) | | | | | | | |--|-----------------------|--------|-----------------------|--------------------|--|--| | | Balance
9/1/10 | Issued | Redeemed | Balance
8/31/11 | | | | Tax and Revenue Anticipation Notes Commercial Paper | \$7,800,000
65,000 | \$ | \$7,800,000
65,000 | \$ | | | | | \$7,865,000 | \$ 0 |
\$7,865,000 | \$ 0 | | | ### NOTE 5 ### **Long-Term Liabilities** Long-term liabilities for fiscal 2011 are presented in the table below. | | Balance
9/1/10 | Additions | Reductions | Balance
8/31/11 | Amounts
Due Within
One Year | Amounts
Due
Thereafter | |---|-------------------|-------------|-------------|--------------------|-----------------------------------|------------------------------| | GOVERNMENTAL ACTIVITIES | | | | | | | | Claims and Judgments | \$ 156,490 | \$ 52,308 | \$ 60,825 | \$ 147,973 | \$ 52,727 | \$ 95,246 | | Capital Lease Obligations | 14,501 | 2,959 | 3,283 | 14,177 | 4,863 | 9,314 | | Employees' Compensable Leave | 758,191 | 785,004 | 824,353 | 718,842 | 467,180 | 251,662 | | Notes and Loans Payable | 760,600 | 822,622 | 433,269 | 1,149,953 | 136,639 | 1,013,314 | | General Obligation Bonds Payable | 10,085,579 | 2,030,712 | 596,747 | 11,519,544 | 352,500 | 11,167,044 | | Revenue Bonds Payable | 5,620,060 | 4,018 | 168,471 | 5,455,607 | 176,724 | 5,278,883 | | Pollution Remediation Obligation Governmental Activities Long-Term | 327,090 | 59,110 | 122,394 | 263,806 | 41,542 | 222,264 | | Liabilities | \$17,722,511 | \$3,756,733 | \$2,209,342 | \$19,269,902 | \$1,232,175 | \$18,037,727 | | BUSINESS-TYPE ACTIVITIES | | | | | | | | Claims and Judgments | \$ 67,534 | \$ 9,744 | \$ 17,048 | \$ 60,230 | \$ 15,709 | \$ 44,521 | | Capital Lease Obligations | 14,342 | 9,287 | 3,145 | 20,484 | 2,765 | 17,719 | | Employees' Compensable Leave | 678,417 | 207,903 | 201,893 | 684,427 | 345,984 | 338,443 | | Notes and Loans Payable | 3,102,561 | 1,183,071 | 2,279,913 | 2,005,719 | 905,076 | 1,100,643 | | General Obligation Bonds Payable | 2,943,752 | 217,252 | 205,353 | 2,955,651 | 118,614 | 2,837,03 | | Revenue Bonds Payable | 17,042,975 | 3,123,908 | 1,400,021 | 18,766,862 | 2,241,872 | 16,524,990 | | Pollution Remediation Obligation | 22 | 20 | 22 | 20 | 20 | | | Liabilities Payable From Restricted Assets Business-Type Activities Long-Term | 3,559,271 | 253,110 | 250,848 | 3,561,533 | 511,791 | 3,049,742 | | Liabilities | \$27,408,874 | \$5,004,295 | \$4,358,243 | \$28,054,926 | \$4,141,831 | \$23,913,095 | | COMPONENT UNITS | | | | | | | | Capital Lease Obligations | \$ 192 | \$ | \$ 49 | \$ 143 | \$ 48 | \$ 95 | | Employees' Compensable Leave | 5,424 | 3,202 | 2,941 | 5,685 | 3,517 | 2,168 | | Notes and Loans Payable | 100,186 | 1,299 | 28,279 | 73,206 | 11,468 | 61,738 | | Revenue Bonds Payable | 361,769 | 55,000 | 80,260 | 336,509 | 42,840 | 293,669 | | Liabilities Payable From Restricted Assets
Component Units Long-Term | 57,830 | | 7,750 | 50,080 | | 50,080 | | Liabilities | \$ 525,401 | \$ 59,501 | \$ 119,279 | \$ 465,623 | \$ 57,873 | \$ 407,750 | ### Notes and Loans Payable Debt Service Requirements Governmental Activities (Amounts in Thousands) | Year | Principal | Interest | Total | |-----------------------|-------------|-----------|-------------| | | | | | | 2012 | \$ 136,639 | \$ 4,469 | \$ 141,108 | | 2013 | 170,418 | 3,908 | 174,326 | | 2014 | 192,962 | 3,372 | 196,334 | | 2015 | 200,035 | 2,847 | 202,882 | | 2016 | 194,661 | 2,355 | 197,016 | | 2017 - 2021 | 833,378 | 6,091 | 839,469 | | 2022 - 2026 | 93,463 | 346 | 93,809 | | Total Requirements | 1,821,556 | 23,388 | 1,844,944 | | Unamortized Accretion | (671,603) | | (671,603) | | Total Requirements | \$1,149,953 | \$ 23,388 | \$1,173,341 | | | | | | ### Notes and Loans Payable Debt Service Requirements Business-Type Activities (Amounts in Thousands) | Year | Principal | Interest | Total | | |-----------------------|-------------|-------------|-------------|--| | 2012 | \$ 905,076 | \$ 34,192 | \$ 939,268 | | | 2013 | 4,283 | 35,302 | 39,585 | | | 2014 | 3,182 | 36,510 | 39,692 | | | 2015 | 2,758 | 37,864 | 40,622 | | | 2016 | 18,297 | 44,535 | 62,832 | | | 2017 - 2021 | 35,196 | 254,562 | 289,758 | | | 2022 - 2026 | 14,355 | 325,288 | 339,643 | | | 2027 - 2031 | 129,861 | 327,328 | 457,189 | | | 2032 - 2036 | 276,208 | 277,073 | 553,281 | | | 2037 - 2041 | 605,692 | 170,900 | 776,592 | | | 2042 - 2046 | 217,942 | 12,008 | 229,950 | | | Total Requirements | 2,212,850 | 1,555,562 | 3,768,412 | | | Unamortized Accretion | (207,131) | | (207,131) | | | Total Requirements | \$2,005,719 | \$1,555,562 | \$3,561,281 | | ### Notes and Loans Payable Debt Service Requirements Component Units (Amounts in Thousands) | Year | Principal | | lı | Interest | | Total | |--------------------|-----------|--------|----|----------|----|--------| | 2012 | \$ | 11,468 | \$ | 209 | \$ | 11,677 | | 2013 | | 6,067 | | 129 | | 6,196 | | 2014 | | 4,803 | | 120 | | 4,923 | | 2015 | | 14,055 | | 116 | | 14,171 | | 2016 | | 7,958 | | 104 | | 8,062 | | 2017 - 2021 | | 28,174 | | 323 | | 28,497 | | 2022 - 2026 | | 681 | | 91 | | 772 | | Total Requirements | \$ | 73,206 | \$ | 1,092 | \$ | 74,298 | Notes and loans payable consist of amounts used to purchase capital equipment. Other uses include the acquisition, construction and renovation of other capital assets, including the interim financing of higher education projects; software/database acquisition and development; refinancing of existing debt; and the funding of agency specific missions such as economic development projects and pest eradication programs. The Texas Department of Transportation (TxDOT) entered into pass-through toll agreements with local entities as a means of financing state highway capital improvements and maintenance. In fiscal 2011, TxDOT capitalized roadways and recognized a pass-through toll payable as a long-term liability of \$216.4 million from new roadways and \$442.1 million from previous years as completed projects and sections of pass-through projects in various cities and counties. See Note 15 for additional details. Debt service requirements for notes and loans payable in the long-term liabilities are presented in the tables to the left. General obligation bonds and revenue bonds are described in detail in Note 6. Claims and judgments are payments on behalf of the state, its agencies and employees for various legal proceedings and claims. Tort claims are covered under the Texas Tort Claims Act. Numerous miscellaneous claims are covered under the Miscellaneous Claims Act for legal liabilities against the state for which no appropriation otherwise exists. Individual claims above \$50 thousand or numerous separate claims from the same individual or entity that in total exceed \$50 thousand must be approved by the Legislature before being paid. Employees' compensable leave is the state's liability for all unused vacation and unpaid overtime accrued by employees, payable as severance pay under specified conditions. This obligation is paid only at the time of termination, usually from the same funding source(s) from which the employee's salary or wage compensation was paid. Capital lease obligations are described in detail in Note 8. Long-term liabilities associated with the acquisition of restricted assets or long-term liabilities that will be liquidated with restricted assets are classified as liabilities payable from restricted assets. #### **Pollution Remediation Obligations** Pollution remediation obligations are recognized in the financial statements for existing pollution sites after the occurrence of one or more of the following events: - The pollution creates an imminent endangerment to public health or the environment; - The state is in violation of a pollution preventionrelated permit or license; - The state is named as a potentially responsible party by a regulator; - The state is named in a lawsuit that compels it to participate in remediation; and/or - The state has commenced, or legally obligated itself to commence, cleanup activities. Under applicable accounting standards, estimated expected recoveries from insurance policies and other responsible parties that are not yet realizable in the financial statements reduce the measurement of the pollution remediation obligation liability. A realized or realizable recovery involves the acknowledgment or recognition by the third party of its responsibility. Realized or realizable recoveries are recognized as assets. Recoveries from the federal government are considered nonexchange transactions and do not reduce the liability measurement, but are recognized separately as revenues when realizable. As of Aug. 31, 2011, the state is expected to recover \$30 thousand to offset remediation costs related to various contaminated sites. Federal Regulatory Cleanup Requirements: Pollution remediation obligations are associated with projects initiated under federal regulatory requirements. Applicable federal laws and regulations include the Comprehensive Environmental Response, Compensation and Liability Act (also known as Superfund), the National Emissions Standards for Hazardous Air Pollutants and U.S. Environmental Protection Agency Class V Wells regulations. The Superfund obligation estimates are based on budgeted projects to cover necessary activities for the upcoming fiscal year, along with estimated costs for future years and phases, plus direct salaries and benefits. Other obligations are calculated based on contractor estimates or historical costs as applicable. Federal reimbursements are expected to offset a portion of these expected costs. The potential for changes due to price increases or reductions, technology or applicable laws or regulations was incorporated into these estimates. State Regulatory Cleanup Requirements: Other pollution remediation obligations are associated with cleanups required under state of Texas law. The Texas Commission on Environmental Quality operates as a regulatory agency to ensure cleanups are conducted within applicable state laws and regulations contained in the Texas Administrative Code, Title 30; Texas Water Code; Texas Health and Safety Code; Texas Occupations Code; and Texas Natural
Resources Code. Other Pollution Remediation Activity: Texas Tech University remediation activities for land it owns in Carson County, Texas, could not be reasonably estimated as of Aug. 31, 2011. ### NOTE 6 ### **Bonded Indebtedness** #### **DESCRIPTION OF BOND ISSUES** The state of Texas had 511 bond issues outstanding as of Aug. 31, 2011. During fiscal 2011 the state paid \$467.7 million from the general revenue fund for debt service. | August 31, 2011 | | | | | | | | |--------------------------------|----------|------------------|----------------|-------|-------|--------|----------| | | Bond Iss | sues Outstanding | | | Matu | rities | First | | | | Amount | Rang | ge of | First | Last | Call | | Description of Issue | Number | (in Thousands) | Interest Rates | | Year | Year | Date | | GOVERNMENTAL ACTIVITIES | | | | | | | | | General Obligation Bonds | 72 | \$13,584,468 | 0.40 | 6.07 | 1998 | 2045 | 07/01/03 | | Revenue Bonds | 23 | 6,186,745 | 2.50 | 7.50 | 1991 | 2040 | 02/01/01 | | Governmental Activities Total | 95 | 19,771,213 | | | | | | | BUSINESS-TYPE ACTIVITIES | | | | | | | | | General Obligation Bonds | 93 | 4,097,822 | 1.37 | 8.06 | 1995 | 2047 | 02/24/94 | | Revenue Bonds | 298 | 24,404,529 | 0.63 | 15.00 | 1988 | 2047 | 05/04/95 | | Business-Type Activities Total | 391 | 28,502,351 | | | | | | | COMPONENT UNITS | | | | | | | | | Revenue Bonds | 25 | 444,109 | 5.25 | 7.10 | 1986 | 2041 | 10/08/86 | | Total | 511 | \$48,717,673 | | | | | | | | Bonds
Outstanding
9/1/10 | Bonds
Issued* | Bonds
Matured
or Retired | Bonds
Refunded | Bonds
Outstanding
8/31/11 | Due
Within
One Year | |--------------------------------|--------------------------------|------------------|--------------------------------|-------------------|---------------------------------|---------------------------| | GOVERNMENTAL ACTIVITIES | | | | | | | | General Obligation Bonds | \$10,085,579 | \$2,030,712 | \$ 392,022 | \$204,725 | \$11,519,544 | \$ 352,500 | | Revenue Bonds | 5,620,060 | 4,018 | 168,471 | | 5,455,607 | 176,724 | | Governmental Activities Total | 15,705,639 | 2,034,730 | 560,493 | 204,725 | 16,975,151 | 529,224 | | BUSINESS-TYPE ACTIVITIES | | | | | | | | General Obligation Bonds | 2,943,752 | 217,252 | 133,688 | 71,665 | 2,955,651 | 118,614 | | Revenue Bonds | 17,042,975 | 3,123,908 | 693,787 | 706,234 | 18,766,862 | 2,241,872 | | Business-Type Activities Total | 19,986,727 | 3,341,160 | 827,475 | 777,899 | 21,722,513 | 2,360,486 | | COMPONENT UNITS | | | | | | | | Revenue Bonds | 361,769 | 55,000 | 80,260 | | 336,509 | 42,840 | | Total | \$36,054,135 | \$5,430,890 | \$1,468,228 | \$982,624 | \$39,034,173 | \$2,932,550 | ### **Debt Service Requirements** (Amounts in Thousands) | GOVERNMENTAL ACTIVITIES | Ge | neral Obligation Bon | ds | | Revenue Bonds | | |--------------------------|--------------|----------------------|--------------|--------------|---------------|------------| | Year | Principal | Interest | Total | Principal | Interest | Total | | 2012 | ф. 220.020 | Φ 504.051 | ф. 027.001 | d 170.650 | ф. 202.272 | φ 452.0 | | 2012 | \$ 330,930 | \$ 506,051 | \$ 836,981 | \$ 170,650 | \$ 282,373 | \$ 453,0 | | 2013 | 354,975 | 500,730 | 855,705 | 172,015 | 274,939 | 446,9 | | 2014 | 362,955 | 488,233 | 851,188 | 174,925 | 267,382 | 442,3 | | 2015 | 391,850 | 474,619 | 866,469 | 162,130 | 259,636 | 421,7 | | 2016 | 374,970 | 457,925 | 832,895 | 165,075 | 251,914 | 416,9 | | 2017 - 2021 | 1,652,485 | 2,059,168 | 3,711,653 | 862,430 | 1,137,501 | 1,999,9 | | 2022 - 2026 | 1,852,590 | 1,655,699 | 3,508,289 | 1,324,875 | 890,001 | 2,214,8 | | 2027 - 2031 | 2,038,275 | 1,187,362 | 3,225,637 | 1,399,465 | 530,927 | 1,930,3 | | 2032 - 2036 | 2,128,135 | 699,561 | 2,827,696 | 451.815 | 258,875 | 710,6 | | 2037 - 2041 | | 176,398 | 1,824,123 | , | | | | | 1,647,725 | | <i>' '</i> | 490,610 | 76,311 | 566,9 | | 2042 - 2046 | 45,000 | 378 | 45,378 | | | | | | 11,179,890 | * 8,206,124 | 19,386,014 | 5,373,990 | * 4,229,859 | 9,603,8 | | Accretion | (24,522) | | (24,522) | (4,420) | | (4,4 | | Premium | 364,358 | | 364,358 | 104,328 | | 104,3 | | Discount | (182) | | (182) | (18,291) | | (18,2 | | Total | \$11,519,544 | \$ 8,206,124 | \$19,725,668 | \$ 5,455,607 | \$ 4,229,859 | \$ 9,685,4 | | BUSINESS-TYPE ACTIVITIES | Ga | neral Obligation Bon | de | | Revenue Bonds | | | Year | Principal | Interest | Total | Principal | Interest | Total | | | • | | | | | | | 2012 | \$ 117,584 | \$ 56,498 | \$ 174,082 | \$ 2,190,130 | \$ 749,960 | \$ 2,940,0 | | 2013 | 127,762 | 53,955 | 181,717 | 646,267 | 721,270 | 1,367,5 | | 2014 | 136,860 | 51,223 | 188,083 | 682,640 | 691,259 | 1,373,8 | | 2015 | 142,279 | 48,238 | 190,517 | 751,718 | 658,905 | 1,410,6 | | 2016 | 141,062 | 45,280 | 186,342 | 792,455 | 623,186 | 1,415,6 | | 2017 - 2021 | 728,260 | 183,007 | 911,267 | 4,175,756 | 2,547,409 | 6,723,1 | | 2022 - 2026 | 650,360 | 109,695 | 760,055 | 2,995,523 | 1,760,903 | 4,756,4 | | | | | | | | | | 2027 - 2031 | 522,485 | 55,689 | 578,174 | 2,558,490 | 1,167,670 | 3,726,1 | | 2032 - 2036 | 266,065 | 31,257 | 297,322 | 2,203,997 | 744,064 | 2,948,0 | | 2037 - 2041 | 97,610 | 9,868 | 107,478 | 1,944,404 | 364,079 | 2,308,4 | | 2042 - 2046 | 10,775 | 1,524 | 12,299 | 545,712 | 51,538 | 597,2 | | 2047 - 2051 | 1,400 | 72 | 1,472 | 35,255 | 1,190 | 36,4 | | | 2,942,502 | * 646,306 | 3,588,808 | 19,522,347 | * 10,081,433 | 29,603,7 | | Accretion | (1,008) | , | (1,008) | (1,244,644) | , , | (1,244,6 | | Premium | 14,157 | | 14,157 | 565,312 | | 565,3 | | | 14,137 | | 14,137 | | | | | Discount | | | | (16,788) | | (16,7 | | Loss on Refunding | | | | (59,365) | | (59,3 | | Total | \$ 2,955,651 | \$ 646,306 | \$ 3,601,957 | \$18,766,862 | \$10,081,433 | \$28,848,2 | | COMPONENT UNITS | | Revenue Bonds | | | | | | Year | Principal | Interest | Total | | | | | | | | | | | | | 2012 | \$ 42,840 | \$ 6,532 | \$ 49,372 | | | | | 2013 | 3,725 | 9,451 | 13,176 | | | | | 2014 | 3,933 | 9,298 | 13,231 | | | | | 2015 | 4,169 | 9,136 | 13,305 | | | | | 2016 | 4,154 | 8,963 | 13,117 | | | | | | | | | | | | | 2017 - 2021 | 24,266 | 42,079 | 66,345 | | | | | 2022 - 2026 | 93,422 | 36,152 | 129,574 | | | | | 2027 - 2031 | 48,092 | 27,127 | 75,219 | | | | | 2032 - 2036 | 68,203 | 13,891 | 82,094 | | | | | 2037 - 2041 | 33,132 | 1,963 | 35,095 | | | | | 2042 - 2046 | 970 | 35 | 1,005 | | | | | _ | 326,906 | * 164,627 | 491,533 | | | | | Premium | 9,603 | | 9,603 | | | | | | \$ 336,509 | \$ 164,627 | \$ 501,136 | | | | | Total | | | | | | | #### **General Obligation Bonds - General Comments** The Texas Constitution authorizes the state to issue several types of general obligation bonds. Each issue of general obligation bonds is designed to be self-supporting from a primary revenue source related to the program being financed, except for the general obligation bonds of the Texas Public Finance Authority, the Water Development Board and the Constitutional Appropriation Bonds. The purpose and primary pledged revenue sources of each type of general obligation bond are summarized below. The **Texas Higher Education Coordinating Board** issues bonds for educational loans to eligible Texas college students. Payments received on the loan contracts are applied to debt service on the bonds. The **Texas Parks and Wildlife Department** issues bonds to finance the acquisition and development of state park sites. Park entrance fees and investment earnings are applied to debt service on the bonds. The **Texas Public Finance Authority** issues general obligation bonds to finance the acquisition, construction or renovation of buildings for the use of state agencies and institutions of higher education. The Texas Public Finance Authority is also authorized to issue general obligation bonds to assist local government economic development projects to enhance the value of military facilities. The bonds are payable from state appropriations. The **Texas Water Development Board** issues bonds to provide financial assistance to political subdivisions for water development, water quality enhancement projects and flood control projects. Debt service payments are funded by principal and interest received on loans to political subdivisions, repayments of purchased water storage contracts and earnings on temporary investments. The **Veterans Land Board** issues bonds to provide funds to loan to eligible Texas veterans for the purchase of land, housing or home improvements. Principal and interest payments on loans, plus investment earnings, are the primary source of repayment for bonds. The Texas Department of Transportation, through the Texas mobility fund, issues general obligation bonds to pay or reimburse the state highway fund for the payment of part of the costs of constructing, reconstructing, acquiring and expanding state highways. In addition, the bond proceeds provide funds for participation by the state in the payment of part of the costs of constructing and providing certain publicly owned toll roads and other public transportation projects. Sources of pledged revenue for the Texas mobility fund include the United We Stand license plate fees, investment income, motor vehicle inspection fees, driver record information fees, driver license fees and certificate of title fees. Constitutional Appropriation Bonds are issued in support of the construction programs of institutions of higher education not benefiting from the permanent university fund, which is dedicated to the University of Texas System and Texas A&M University System. Debt service payments on bonds issued are limited to the \$131.3 million in general revenue funds available for debt service each year. The Economic Development and Tourism Office, a division within the Office of the Governor, issues general obligation bonds to provide financial assistance to export businesses, promote domestic business development, provide loans to finance the commercialization of new and improved
products and processes and provide loans to defense-related communities for economic development projects. Debt service payments are funded from revenues of the Economic Development and Tourism Office, primarily from the repayment of loans and the disposition of debt instruments. #### General Obligation Bonds – Authorized But Unissued The Texas Constitution limits the amount of bonds that can be issued in any of the general obligation categories. As of Aug. 31, 2011, the amounts of general obligation bonds, other than Constitutional Appropriation Bonds, authorized but unissued, are presented in the table below. | General Obligation Bonds
Authorized But Unissued | | |--|---| | (Amounts in Thousands) | | | SELF-SUPPORTING Texas Agricultural Finance Authority Bonds Farm and Ranch Loan Bonds Veterans Land and Housing Bonds Water Development Bonds College Student Loan Bonds Texas Military Value Revolving Loan Fund Total | \$ 46,000
475,000
1,954,414
765,976
275,490
200,405
3,717,285 | | NOT SELF-SUPPORTING | | | Agricultural Water Conservation Bonds Texas Public Finance Authority Bonds | 164,840
3,258,005 | | Transportation Commission Transportation Bonds Water Development Bonds - | 4,000,002 | | Economically Distressed Areas Program | 201,975 | | Water Infrastructure Fund Program Total | 200,000
7,824,822 | | Total General Obligation Bonds | \$11,542,107 | #### **Revenue Bonds – General Comments** Each series of revenue bonds is backed by the pledged revenue sources and restricted funds specified in the bond resolution. The purpose and primary pledged revenue sources of each type of revenue bond are summarized below. #### Self-Supporting The **Veterans Land Board** issues bonds to assist in the construction of skilled nursing care facilities for veterans and to make land and home mortgage loans to veterans. The bonds are limited and special revenue obligations payable solely from the income, revenues, receipts and collateral pledged under the related trust indentures. The **Texas Department of Housing and Community Affairs** issues bonds to assist in financing the purchase of homes by, or the construction of rental housing for, families with very low to moderate incomes. Loan payments provide the revenues for debt service payments. The agency also issued taxable bonds for investment in collateralized mortgage obligations of federal agencies, to finance mortgage loans and to carry out financial assistance programs. The **Texas Water Development Board** issues bonds for the state water pollution control revolving fund commonly referred to as the state revolving fund. The proceeds are used to provide financial assistance to political subdivisions for water quality enhancement purposes. Principal and interest from political subdivision bonds are pledged for debt service requirements of the bonds. University of Texas System and Texas A&M University System issue **Permanent University Fund** bonds to build, equip or buy buildings or other permanent improvements. The Texas Constitution limits each system's permanent university fund debt to an amount not to exceed 20 percent and 10 percent, respectively, of the cost value of permanent university fund assets, excluding real estate. Revenue from investments of the permanent university fund is pledged to secure the payment of principal and interest. The cost value of permanent university fund assets at Aug. 31, 2011, excluding real estate, was \$11 billion. A comparison between the legal debt limits and the actual bonds outstanding at that date is presented below. | Permanent Unive | rsity Fund | d Bonds | | |---|--------------------------|-------------------------|----------------------------| | (Amounts in Thousands) | | | | | | Legal
Debt Limits | Actual Bonds
Payable | Authorized
But Unissued | | University of Texas System
Texas A&M University System | \$2,193,592
1,096,796 | \$1,454,230
543,425 | \$ 739,362
553,371 | | Total | \$3,290,388 | \$1,997,655 | \$1,292,733 | #### Miscellaneous College and University Revenue **Bonds** are issued to provide funds to acquire, construct, improve, enlarge and equip property, buildings, structures or facilities. The revenue bonds issued by each institution's governing board are secured by the income of the respective institutions and are not an obligation of the state of Texas. The Office of the Governor is the oversight agency for the **Texas Small Business Industrial Development Corporation**, a discretely presented component unit of the state. The Texas Small Business Industrial Development Corporation bond program provides financing to state and local governments and to businesses and non-profit corporations for the purchase of land, facilities and equipment for economic development. The bonds are not an obligation of the state and are payable from the repayment of loans and investment earnings on the bond proceeds. The **Texas Water Resources Finance Authority**, a discretely presented component unit of the state, issues bonds to purchase the majority of existing political subdivision bonds held by the Texas Water Development Board. Principal and interest from political subdivision bonds are pledged for debt service requirements of the bonds. The **Texas Department of Transportation** issues revenue bonds to finance state highway improvement projects. Pledged revenues include all revenues deposited to the credit of the state highway fund, including dedicated registration fees, dedicated taxes, dedicated federal revenues, amounts collected or received pursuant to other state highway fund revenue laws and any interest or earning from the investment of these funds. The **Texas Department of Transportation Turnpike Authority** issued bonds to pay a portion of the costs of planning, designing, engineering, developing and constructing the initial phase of the Central Texas Turnpike System located in the greater city of Austin metropolitan area in Travis and Williamson counties. The bond obligations are payable from and secured solely by a first lien on and pledge of the trust estate. The **Private Activity Bond Surface Transporta- tion Corporation**, a blended component unit of the state, issued \$1 billion of revenue bonds during fiscal 2010. The proceeds were loaned to LBJ Infrastructure Group LLC and NTE Mobility Partners LLC to finance costs and construction of: - the Dallas County Interstate Highway 635 Managed Lanes Project and - the Tarrant County North Tarrant Express Facility. Additionally, the proceeds pay for certain costs of issuance of the bonds. Debt service is funded from loan and interest repayments from the borrowers. The **Texas Workforce Commission** issued \$1.9 billion of revenue bonds to fund the Workers' Compensation Insurance Fund. The bond obligations are secured by a special obligation assessment imposed on Texas employers. #### Non Self-Supporting The following revenue bonds are supported by pledged lease or rental revenue derived from contracts with other state agencies, which in turn comes from legislative appropriations. The Adjutant General's Department assumed the Texas Military Facilities Commission's responsibilities on Sept. 1, 2007. The Texas Military Facilities Commission's title to facilities, rental and other income pledged to the bonds was transferred to the Texas Public Finance Authority. Title will pass to the Adjutant General's Department upon final discharge of all bond obligations. Bonds are issued for the construction, expansion and renovation of armories. The bonds are payable from certain pledged revenues, primarily rentals from the Adjutant General's Department. The **Texas Public Finance Authority** issues bonds to finance the acquisition of real property and to construct, equip or renovate buildings for the use of state agencies and institutions of higher education. The bonds are payable from specified pledged revenues, primarily occupant-agency rentals collected. The **Texas Parks and Wildlife Department** issues bonds for infrastructure repairs and construction. The bonds are payable from state appropriations-funded rent payments made by the Texas Parks and Wildlife Department to the Texas Public Finance Authority. #### **Pledged Future Revenues** Pledged revenues are those specific revenues that are formally committed to directly secure revenue bonds. The table below provides information on pledged revenue and pledged future revenue for the state's revenue bonds. #### **Build America Bonds** The American Recovery and Reinvestment Act of 2009 (ARRA) was implemented in February 2009. As part of this federal legislation, a new bond program called Build America Bonds (BABs) was created. Taxable bonds may be issued by governmental entities, includ- ing state agencies and institutions of higher education, as Tax Credit BABs or as Direct Payment BABs. Tax Credit BABs provide a federal tax credit to investors equal to 35 percent of the interest received from the bond issuer. Direct Payment BABs provide a direct federal reimbursement to state and local governmental issuers equal to 35 percent of the interest paid on the bonds. Authority to issue BABs expired on Dec. 31, 2010. The Texas Department of Transportation and the University of Texas System issued Direct Payment BABs in the amount of \$1.4 billion during fiscal 2011. All were issued as new debt. No Tax Credit BABs were issued during the fiscal year. #### Variable Rate Bonds Ten state agencies had a total of 106 variable rate bond issues with outstanding balances as of Aug. 31, 2011. Most of the issues' interest rates reset every seven
days. The remaining issues' interest rates reset daily or monthly. The potential volatility for related debt services increases with these interest rate reset provisions. | Pledged Future Revenue | | | | | |---|--------------|--------------|---------------|-----------| | (Amounts in Thousands) | | | | | | | GO Bonds | | Revenue Bonds | | | | Governmental | Governmental | Business-Type | Component | | | Activities | Activities | Activities | Units | | Pledged Revenue Required for Future Principal | | | | | | and Interest on Existing Bonds | \$11,747,619 | \$9,603,849 | \$29,603,780 | \$491,533 | | Term of Commitment Year Ending August 31, | 2039 | 2040 | 2047 | 2041 | | Percentage of Revenue Pledged | 98% | 100% | 100% | 100% | | Current Year Pledged Revenue | 381,948 | 6,085,973 | 12,864,956 | 97,297 | | Current Year Principal and Interest Paid | 332,962 | 425,458 | 1,429,856 | 90,151 | 91 #### **Demand Bonds** The Office of the Governor, the Veterans Land Board, the Texas Department of Housing and Community Affairs, the Texas Department of Transportation, the University of Houston System and the University of Texas System had outstanding demand bonds at Aug. 31, 2011. A bond holder may tender any of these bonds for repurchase prior to maturity, usually every seven days. Any bonds so tendered will be purchased either by the proceeds of the remarketing of such bonds or, if not successfully remarketed, from amounts drawn under a letter of credit, liquidity agreement or standby purchase agreement of the respective agency until such time as the remarketing is finalized. As of Aug. 31, 2011, there were no purchased bonds held by liquidity providers under the terms of the various agreements. Details are presented in the tables below and on the following page. | | Number of
Demand
Bond Issues
8/31/11 | Standby
Purchase
Agreement | Letter of
Credit | Other | Bonds Held
By Liquidity
Providers
8/31/11 | Principal
Balance
Outstanding
8/31/11 | |---|---|----------------------------------|---------------------|-----------------|--|--| | GOVERNMENTAL ACTIVITIES | | | | | | | | General Obligation Bonds | | | | | | | | Office of the Governor | 2 | | | 2 b | None | \$ 45,000 | | Texas Department of Transportation | <u>2</u>
4 | 3 a | <u>—</u> | 2 | None
None | 232,31:
277,31: | | Revenue Bonds | | | | | | | | Texas Department of Transportation | 1 | <u>1</u> a | | | None | 100,00 | | Governmental Activities Total | 5 | 4 | = | 2 | None | \$ 377,31 | | BUSINESS-TYPE ACTIVITIES | | | | | | | | General Obligation Bonds | | | | | | | | Veterans Land Board | 43 | 43 a | | <u>—</u> | None
None | \$ 1,670,50
1,670,50 | | Revenue Bonds | | | | | | | | University of Texas System | 4 | | | 4 b | None | 1,378,03 | | Texas Department of Housing and Community Affairs | 7 | 7 a | | | None | 307,86 | | University of Houston System | 1
12
55 | <u>7</u>
50 | | $\frac{1}{5}$ b | None
None | 10,38
1,696,28 | | Business-Type Activities Total | | 50 | = | | None | \$ 3,366,78 | | COMPONENT UNITS | | | | | | | | Revenue Bonds | | | | | | | | Office of the Governor | 1 | | <u>1</u> c | | None | \$ 60,00 | | Component Units Total | | = | <u>1</u> | | None | \$ 60,00 | | Counterparties | Secured
Bond Issue
Agreements | Annual
Liquidity
Fee | Agreement
Termination
Date | |---|-------------------------------------|----------------------------|----------------------------------| | Banco Bilbao Vizcaya Argentaria, S.A. | 1 | 0.0875% | 11/07/16 | | Bank of Tokyo-Mitsubishi UFJ | 2 | 0.5600% | 08/22/14 | | California Public Employees Retirement System | 1 | 0.0500% | 12/13/13 | | Comptroller of Public Accounts* | 7 | 0.1200% | 08/31/12 | | Comptroller of Public Accounts* | 3 | 0.1200% | 08/31/13 | | DEPFA Bank plc | 1 | 0.0800% | 04/08/12 | | J.P. Morgan Chase Bank | 1 | 0.6500% | 03/07/14 | | J.P. Morgan Chase Bank | 9 | 0.5600% | 07/03/14 | | J.P. Morgan Chase Bank | 3 | 0.5600% | 09/19/14 | | Landesbank Hessen-Thuringen Girozentrale | 5 | 0.5500% | 06/30/13 | | Landesbank Hessen-Thuringen Girozentrale | 4 | 0.5500% | 12/31/15 | | Lloyds TSB Bank plc | 1 | 0.4800% | 08/20/12 | | Lloyds TSB Bank plc | 1 | 0.4800% | 09/01/12 | | Lloyds TSB Bank plc | 1 | 0.4800% | 11/18/12 | | State Street Bank and Trust Company | 4 | 0.2500% | 02/01/12 | | State Street Bank and Trust Company | 1 | 0.0500% | 12/13/13 | | State Street Bank and Trust Company | 4 | 0.2950% | 11/17/14 | | Sumitomo Mitsui Banking Corp | 2 | 0.7500% | 08/11/12 | | Sumitomo Mitsui Banking Corp | 1 | 0.6000% | 05/20/13 | | Sumitomo Mitsui Banking Corp | 1 | 0.6000% | 11/01/13 | | Wells Fargo Bank, NA | 1 | 0.4900% | 08/25/14 | | Total | 54 | | | Takeout agreements are used by the Texas Department of Transportation to provide an alternative debt instrument to replace any repurchased bonds that were not remarketed within the prescribed time constraints. The table below provides the estimated impact of such an event. | , | Estimated
Debt Service | Rate | Basis | |------------------------------------|---------------------------|--------|------------------------------| | GOVERNMENTAL ACTIVITIES | 2001 0011100 | - Tuto | 540.0 | | General Obligation Bonds | | | | | Texas Department of Transportation | | | | | Texas Mobility Fund Bonds | | | | | Series 2005B | \$ 92,318 a | 3.56% | Daily Fed Fds Rate + 1.25% | | Series 2006B | 158,732 b | 4.37% | 1% + the greater of: | | | | | 0.5% + Daily Fed Fds Rate of | | | | | Bank prime rate | | Revenue Bonds | | | | | Texas Department of Transportation | | | | | State Highway Fund Revenue Bonds | | | | | Series 2006B | 108,943 c | 5.37% | 2% + the greater of: | | | | | 0.5% + Daily Fed Fds Rate of | | Total | ¢ 250.002 | | Bank prime rate | | Iotai | \$ 359,993 | | | #### Early Extinguishment of Debt The following table presents early debt extinguishments in fiscal 2011. The source of funds used for the extinguishments included loan repayments and other available funds. | Early Extinguished Debt Issues (Amounts in Thousands) | | |---|-----------| | BUSINESS-TYPE ACTIVITIES | | | General Obligation Bonds | | | Veterans Land Board | \$ 3,955 | | Texas Water Development Board | 1,235 | | Revenue Bonds | | | Texas Department of Housing and Community Affairs | 309,025 | | Texas Water Development Board | 87,685 | | Texas Workforce Commission | 85,920 | | University of Texas System | 4,600 | | University of Houston System | 860 | | Business-Type Activities Total | \$493,280 | #### Refunding The table below summarizes bonds refunded during fiscal 2011 to lower interest rates or to restructure debt service requirements for cash management purposes. | | Types of
Refunding | Par Value
of
Refunding
Issue* | Par
Value
Refunded | Cash Flow
Difference
Increase (Decrease) | Economic
Gain | |---|-----------------------|--|--------------------------|--|------------------| | GOVERNMENTAL ACTIVITIES | | | | | | | General Obligation Bonds | | | | | | | Texas Public Finance Authority | Advance Refunding | \$ 40,095 | \$ 44,300 | \$ (4,588) | \$ 1,22 | | Texas Public Finance Authority | Current Refunding | 112,145 | 123,905 | (12,831) | 3,41 | | Texas High Education Coordinating Board | Current Refunding | 33,590 | 36,520 | 1,030 | 3,39 | | Governmental Activities Total | | 185,830 | 204,725 | (16,389) | 8,03 | | BUSINESS-TYPE ACTIVITIES | | | | | | | General Obligation Bonds | | | | | | | Veterans Land Board | Advance Refunding | 18,970 | 18,970 | 5,455 | 2,61 | | Veterans Land Board | Current Refunding | 47,505 | 47,505 | 10,129 | 4,63 | | | | 66,475 | 66,475 | 15,584 | 7,25 | | Revenue Bonds | | | | | | | Texas A&M University System | Advance Refunding | 22,335 | 22,955 | 3,019 | 2,66 | | | | 22,335 | 22,955 | 3,019 | 2,6 | | Business-Type Activities Total | | 88,810 | 89,430 | 18,603 | 9,9 | | Total (1997) | | \$ 274,640 | \$ 294,155 | \$ 2,214 | \$ 17.9 | #### **Defeased Bonds** Texas defeased various bond issues by placing funds in irrevocable trusts in the Texas Treasury Safekeeping Trust Company (Trust Company) and external financial institutions to provide for all future debt service payments on the old bonds. Funds placed in the Trust Company to defease \$341.3 million in bonds are included in the state's financial statements in an agency fund. The trust account assets and the liability for all other defeased bonds are not included in the state's financial statements. The Texas Water Development Board defeased \$195.2 million of business-type activity revenue bonds this year. As of Aug. 31, 2011, the following amounts of defeased bonds, at par, remain outstanding for all bond issuers. | Defeased Bonds Outstanding | | |---|-------------| | (Amounts in Thousands) | | | GOVERNMENTAL ACTIVITIES | | | General Obligation Bonds | | | Texas Public Finance Authority | \$ 324,565 | | Revenue Bonds | | | Texas Public Finance Authority | 42,865 | | Texas National Research Laboratory Commission | 16,690 | | Governmental Activities Total | 384,120 | | BUSINESS-TYPE ACTIVITIES | | | General Obligation Bonds | | | Texas Water Development Board | 48,950 | | Veterans Land Board | 45,155 | | Revenue Bonds | | | University of Texas System | 1,650,118 | | Texas Water Development Board | 188,890 | | Texas State University System | 100,595 | | Texas A&M University System | 82,275 | | Texas Tech University System | 81,985 | | University of North Texas System | 69,330 | | Stephen F. Austin State
University | 1,431 | | Business-Type Activities Total | 2,268,729 | | Total | \$2,652,849 | | | | #### **Conduit Debt** The Texas State Affordable Housing Corporation (TSAHC), a discrete component unit of the state, is authorized to issue statewide 501(c)(3) tax-exempt multifamily mortgage revenue bonds under Texas Government Code, Section 2306.555. The 501(c)(3) tax-exempt multifamily mortgage revenue bond program provides long-term variable or fixed rate financing to nonprofit borrower/developers of new or existing multifamily rental properties in order to generate and/ or preserve affordable rental housing. TSAHC may finance single developments or pools of properties located throughout the state of Texas. Borrowers must agree to set aside a prescribed percentage of a property's units for rent to persons and families of low income. TSAHC finances properties under the program primarily through the sale of tax-exempt multifamily housing revenue bonds. The bonds are secured by the property financed and are payable solely from payments received on the underlying mortgage loans. TSAHC, the state and any political subdivision thereof are not obligated in any manner for repayment of the bonds. Accordingly, the bonds are not reported as liabilities in the accompanying statements. As of Aug. 31, 2011, there were 16 series of multifamily housing revenue bonds outstanding with an aggregate \$297 million principal amount payable. No bonds were issued in fiscal 2011. #### **INTEREST RATE SWAPS** Effective interest rate swap agreements are considered hedging derivatives. The aggregate debt service requirements and associated net swap payments are detailed in this note. For additional information on derivatives, see Note 7. #### **Estimated Debt Service of Swap Payments** Using rates as of Aug. 31, 2011, the debt service requirements of the state's variable rate and fixed rate bonds and associated net swap payments were estimated and are presented in the following tables. ### Pay-Fixed, Receive-Variable Interest Rate Swaps: Estimated Debt Service Requirements of Variable-Rate Debt Outstanding and Net Swap Payments (Amounts in Thousands) | | Variable-F | Rate Bonds | Interest Rate | | | | |-------------|-------------|------------|---------------|-------------|--|--| | Year | Principal | Interest | Swaps, Net | Total | | | | 2012 | \$ 92,190 | \$ 5,223 | \$ 122,184 | \$ 219,597 | | | | 2013 | 102,340 | 5,093 | 118,549 | 225,982 | | | | 2014 | 104,680 | 4,925 | 114,500 | 224,105 | | | | 2015 | 116,465 | 4,749 | 110,414 | 231,628 | | | | 2016 | 124,715 | 4,550 | 105,635 | 234,900 | | | | 2017 - 2021 | 613,910 | 19,491 | 452,654 | 1,086,055 | | | | 2022 - 2026 | 675,270 | 13,948 | 326,433 | 1,015,651 | | | | 2027 - 2031 | 640,140 | 8,466 | 199,283 | 847,889 | | | | 2032 - 2036 | 520,205 | 3,938 | 94,325 | 618,468 | | | | 2037 - 2041 | 269,095 | 598 | 14,215 | 283,908 | | | | 2042 - 2046 | 1,475 | 1 | 16 | 1,492 | | | | Total | \$3,260,485 | \$ 70,982 | \$1,658,208 | \$4,989,675 | | | | | | | | | | | ### Pay-Variable, Receive-Variable Interest Rate Swaps: Estimated Debt Service Requirements of Variable-Rate Debt Outstanding and Net Swap Payments (Amounts in Thousands) | | Varia | ble-Rate Bonds | Interest Rate | Interest Rate | | |-------------|------------|----------------|---------------|---------------|--| | Year | Principal | Interest | Swaps, Net * | Total | | | 2012 | \$ 845 | \$ 345 | \$ (294) | \$ 896 | | | 2013 | 890 | 343 | (340) | 893 | | | 2014 | 950 | 341 | (341) | 950 | | | 2015 | 1,010 | 339 | (341) | 1,008 | | | 2016 | 1,070 | 336 | (342) | 1,064 | | | 2017 - 2021 | 6,430 | 1,643 | (1,718) | 6,355 | | | 2022 - 2026 | 8,705 | 1,561 | (1,739) | 8,527 | | | 2027 - 2031 | 161,780 | 1,044 | (1,518) | 161,306 | | | 2032 - 2036 | 2,665 | 6 | (871) | 1,800 | | | 2037 - 2041 | | | (138) | (138) | | | Total | \$ 184,345 | \$ 5,958 | \$ (7,642) | \$ 182,661 | | ^{*} Includes swap payments for swaps that overlay pay-fixed, receive-variable swaps on the same bonds. Principal and interest on these bonds are reported only in the pay-fixed, receive-variable swap table. # Pay-Variable, Receive-Variable Interest Rate Swaps: Estimated Debt Service Requirements of Fixed-Rate Debt Outstanding and Net Swap Payments (Amounts in Thousands) | | Fixed-Ra | ate Bonds | Interest Rate | | | |-------------|-------------|-------------|---------------|-------------|--| | Year | Principal | Interest | Swaps, Net | Total | | | 2012 | \$ 3,215 | \$ 66,124 | \$ (6,315) | \$ 63,024 | | | 2013 | 4,185 | 65,994 | (5,738) | 64,441 | | | 2014 | 5,115 | 65,827 | (5,547) | 65,395 | | | 2015 | 6,045 | 65,622 | (5,547) | 66,120 | | | 2016 | 6,955 | 65,381 | (5,547) | 66,789 | | | 2017 - 2021 | 133,405 | 317,972 | (27,740) | 423,637 | | | 2022 - 2026 | 311,455 | 260,885 | (27,852) | 544,488 | | | 2027 - 2031 | 450,380 | 173,246 | (314) | 623,312 | | | 2032 - 2036 | 431,045 | 53,169 | 47 | 484,261 | | | Total | \$1,351,800 | \$1,134,220 | \$ (84,553) | \$2,401,467 | | | | | | | | | The tables were prepared assuming current interest rates and swap index relationships remain the same for their terms. As rates and index relationships vary in the future, so will the resulting actual interest payments and net swap payments. ### NOTE 7 #### **Derivative Instruments** Derivatives are financial instruments the value of which are derived, in whole or part, from the value of any one or more underlying assets or index of asset values. Derivatives include swap contracts, futures contracts, options, options on futures contracts and forward contracts. Hedging derivatives are entered into to reduce the overall cost of borrowing long-term capital and protect against the risk of rising interest rates. The hedging derivatives primarily consist of interest rate swap agreements entered into in connection with long-term bonds. The derivative contracts enable the state to issue bonds at a cost less than what the state would have paid to issue conventional fixed rate debt. Investment derivatives are entered into with the intention of managing transaction risk or reducing interest cost in purchasing, selling or holding investments. Ineffective hedges are also reported as investment derivatives. #### Summary of Derivative Activity The fair value of effective hedging derivatives is reported as derivative instrument assets (positive fair value) and derivative instrument liabilities (negative fair value). The cumulative change in fair value of effective hedging derivatives is reported as deferred inflows and deferred outflows. The state's cumulative derivative activity as of Aug. 31, 2011, is summarized on the following page. The notional values are presented in U.S. dollar equivalents. | | | hange in
air Value | | Fair
Value | | Notional
Amount | |---|----|-----------------------|------|---------------|-----|--------------------| | GOVERNMENTAL ACTIVITIES | _ | | | | | | | Investment Derivatives | | | | | | | | Basis Swaps | \$ | 17,355 | \$ | 26,252 | \$ | 400,00 | | Futures | | 207 | | | | 19,90 | | BUSINESS-TYPE ACTIVITIES | | | | | | | | Cash Flow Hedges | | | | | | | | Pay-Fixed, Receive-Variable Interest Rate Swaps | \$ | (4,193) | \$ (| (568,756) | \$3 | 3,192,26 | | Commodity Forward | | (6,984) | | (6,984) | | 1,92 | | Investment Derivatives | | | | | | | | Pay-Fixed, Receive-Variable Interest Rate Swaps | \$ | (3,191) | \$ | (4,107) | \$ | 132,59 | | Pay-Variable, Receive-Fixed Interest Rate Swaps | | 2,770 | | 2,819 | | 134,53 | | Basis Swaps | | 4,856 | | 7,905 | | 799,54 | | Credit Default Swaps | | (1,604) | | (406) | | 192,68 | | Equity Swaps | | (60,175) | | (60,175) | | 866,12 | | Commodity Swaps | | (188) | | (188) | | 1,13 | | Forwards | | (10,726) | | (10,726) | 4 | 1,013,27 | | Futures | | 9,954 | | | | 753,83 | | Options | | (30,271) | | 139,063 | 30 |),726,31 | | FIDUCIARY ACTIVITIES | | | | | | | | Investment Derivatives | | | | | | | | Pay-Fixed, Receive-Variable Interest Rate Swaps | \$ | (612) | \$ | (1,931) | \$ | 179,62 | | Pay-Variable, Receive-Fixed Interest Rate Swaps | | 744 | | 1,010 | | 133,90 | | Total Return Swaps | 1, | ,750,091 | | (64,858) | 4 | 5,744,15 | | Credit Default Swaps | | (92) | | (270) | | 5,10 | | Forwards | | (49,953) | | (27,321) | 11 | ,619,78 | | Futures | | 220,712 | | , | 14 | 1,149,49 | | Warrants | | 881 | | 104 | | 35 | # Derivative Instruments by Entity and Type | Entity/Type of I | Derivative | Instruments | |------------------|------------|-------------| |------------------|------------|-------------| #### Veterans Land Board (VLB) Hedging and investment derivatives ### Texas Department of Housing and Community Affairs (TDHCA) Hedging derivatives #### University of Texas System (UT) Hedging and investment derivatives #### Texas A&M University System (A&M) Hedging and investment derivatives #### Texas Department of Transportation (TxDOT) Investment derivatives #### Permanent School Fund (PSF)* Investment derivatives #### Teacher Retirement System of Texas (TRS) Investment derivatives * The permanent school fund is jointly managed by the Texas Education Agency and the Texas General Land Office, but issues a separately audited standalone annual financial report. #### Fair Value Derivative instruments are recorded at fair value. The fair values of the interest rate swaps were determined using a combination of methods as outlined below. VLB and UT used the zero-coupon method in determining the fair values of their effective interest rate swaps. Several of VLB's effective interest rate swaps contain a provision that provides for the state to be "knocked out" of the swaps by the respective counterparties upon the breach of certain predetermined barriers. In each of these cases, VLB was paid an upfront option premium by the respective counterparties. With regard to the swap associated with Vet Land Tax Ref Bds Ser '2000, the knock-out is permanent and is optional at the
discretion of the counterparty. In the remainder of the swaps with knock-out provisions, the knock-out is mandatory and is periodic in nature, with the knock-out period corresponding only to the period during which the respective barrier is breached. The knock-out provisions are an integral part of the associated swaps, and the fair values of the swaps include the effects of the knock-outs. TDHCA based the fair value of its swaps on market conditions as of Aug. 31, 2011. Fair values were directly obtained by the counterparties to the transactions and separately verified by an independent third party. Valuations are based on mid-market levels and may not reflect the amount a counterparty would have required in the event of an early termination of the swap transaction on that date. For swaps with no pre-defined notional amortization schedule, a valuation was performed based on an assumed notional amortization. Futures contracts are valued at closing market prices on the valuation date. Futures contracts are marked-to-market daily. The net offsetting positions are reported as accruals, with a daily variation margin (the gain or loss) recorded between the daily value of the contracts and the value on the previous day. Options and swaps are valued using broker quotes, proprietary pricing agents or appropriate pricing models with primarily externally verifiable model inputs. The fair value of forward currency contracts is estimated by adding the forward points to the corresponding spot rate. These rates are then applied to the outstanding currency exchange to derive a change in valuation. #### **HEDGING DERIVATIVES** The state entered into interest rate swap agreements with various counterparties, all of which are highly rated financial institutions, to manage various risks associated with the state's debt programs. Each of the state's interest rate swaps is a contractual agreement entered into between the state and a counterparty under which each party agrees to exchange periodic fixed or variable payments, based upon a stated notional amount, over the stated life of the agreement. The net differential paid or received is recognized over the life of the agreement as an adjustment to interest expense. Interest rate swaps determined to be hedging derivatives are designated as cash flow hedges. The state also entered into commodity forward contracts to hedge against the future purchase of natural gas. The specific objectives for each category of effective hedges are summarized as follows: - Pay-fixed Interest Rate Swaps: The combination of these swaps and variable rate bonds creates synthetic fixed rate debt. The use of synthetic fixed rate debt has historically lowered the state's borrowing costs, as compared to the borrowing costs associated with the issuance of traditional fixed rate bonds. - Commodity Forward: The state enters into commodity forward contracts to meet the objective of hedging the risk that changes in the market price of natural gas will adversely affect the cash flows of the expected purchase of natural gas. The outstanding commodity forward contracts as of Aug. 31, 2011, include contracts with future expiration dates extending from September 2011 through August 2013. Contracts will be cash-settled on the expiration date based on New York Mercantile Exchange (NYMEX) market price. #### Significant Terms and Credit Ratings The significant terms and credit ratings of the state's hedging derivatives as of Aug. 31, 2011, are presented in the following tables. The variable rates are quoted in terms of a percentage of the London Interbank Offered Rate (LIBOR) or Securities Industry and Financial Markets Association (SIFMA) municipal swap index rates as noted. Standard & Poor's and Moody's Investor Service credit ratings are disclosed for each swap and forward contract. The notional amount for the commodity forward is expressed as MMBTUs, which represents a million British thermal units. ### Hedging Interest Rate Swaps: Significant Terms and Credit Ratings (Amounts in Thousands) | Associated Bond Issue | Notional
Amount | Effective
Date | Maturity
Date | Term | |--|--------------------|--------------------------|--------------------------|---| | VETERANS LAND BOARD – | | | | | | PAY-FIXED, RECEIVE-VARIABLE INTEREST RATE S | SWAPS | | | | | Vet Hsg Ref Bds Ser '95 | \$43,375 | 11/29/1995 | 12/01/2016 | Pay 5.52%; receive Actual Bond Rate | | Vet Land Ref Bds Ser '99A | 23,140 | 06/01/1999 | 12/01/2018 | Pay 5.112%; receive 68% of 6M LIBOR | | Vet Land Tax Ref Bds Ser '2000 | 39,655 | 12/01/2000 | 12/01/2020 | Pay 6.106%; receive 100% of 6M LIBOR | | Vet Hsg Fund II Bds Ser 2001A-2 | 20,000 | 03/22/2001 | 12/01/2029 | Pay 4.259%; receive 68% of 1M LIBOR | | Vet Hsg Fund II Bds Ser 2001C-2 | 25,000 | 12/18/2001 | 12/01/2033 | Pay 4.365%; receive 68% of 1M LIBOR | | Vet Land Bds Ser 2002 | 16,945 | 02/21/2002 | 12/01/2032 | Pay 4.14%; receive 68% of 1M LIBOR | | Vet Hsg Fund II Bds Ser 2002A-2 | 23,650 | 07/10/2002 | 06/01/2033 | Pay 3.8725%; receive 68% of 1M LIBOR | | Vet Land Tax Ref Bds Ser 2002 | 27,685 | 12/01/2002 | 12/01/2021 | Pay 4.935%; receive 100% of 6M LIBOR | | Vet Hsg Fund I Tax Ref Bds Ser 2002B | 19,780 | 12/01/2002 | 06/01/2023 | Pay 4.91%; receive 100% of 6M LIBOR | | Vet Hsg Fund II Bds Ser 2003A | 34,345 | 03/04/2003 | 06/01/2034 | Pay 3.304%; receive 68% of 1M LIBOR | | Vet Hsg Fund II Bds Ser 2003B | 35,620 | 10/22/2003 | 06/01/2034 | Pay 3.403%; receive 64.5% of 1M LIBOR | | Vet Land Tax Ref Bds Ser 2003 | 22,365 | 12/01/2003 | 12/01/2023 | Pay 5.123%; receive 100% of 1M LIBOR | | Vet Hsg Fund I Tax Ref Bds Ser 2003 | 47,865 | 12/01/2003 | 06/01/2021 | Pay 5.19%; receive 100% of 6M LIBOR | | Vet Hsg Fund I Tax Ref Bds Ser 2004 | 16,535 | 06/01/2004 | 12/01/2024 | Pay 5.45%; receive 100% of 6M LIBOR | | Vet Hsg Fund II Bds Ser 2004B | 38,555 | 09/15/2004 | 12/01/2034 | Pay 3.68%; receive 68% of 1M LIBOR | | Vet Land Tax Ref Bds Ser 2004 | 21,685 | 12/01/2004 | 12/01/2024 | Pay 5.455%; receive 100% of 6M LIBOR | | Vet Hsg Fund II Tax Ref Bds Ser 2004C,D | 32,305 | 12/01/2004 | 06/01/2020 | Pay 5.348%; receive 100% of 1M LIBOR | | Vet Hsg Fund II Bds Ser 2005A | 38,155 | 02/24/2005 | 06/01/2035 | Pay 3.279%; receive 68% of 1M LIBOR | | Vet Land Tax Ref Bds Ser 2005 | 20,210 | 12/01/2005 | 12/01/2026 | Pay 6.517%; receive 100% of 6M LIBOR | | Vet Hsg Fund I/II Tax Ref Bds Ser 2005C,D | 23,580 | 12/01/2005 | 06/01/2026 | Pay 5.145%; receive 100% of 1M LIBOR | | Vet Hsg Fund I Tax Ref Bds Ser 2005C | 15,275 | 12/01/2005 | 12/01/2023 | Pay 4.929%; receive 100% of 1M LIBOR | | Vet Hsg Fund II Bds Ser 2006A | 39,805 | 06/01/2006 | 12/01/2036 | Pay 3.517%; receive 68% of 1M LIBOR | | Vet Land Tax Ref Bds Ser 2006A | 27,260 | 06/01/2006 | 12/01/2027 | Pay 6.54%; receive 100% of 6M LIBOR | | Vet Hsg Fund II Tax Ref Bds Ser 2006C | 19,680 | 06/01/2006 | 12/01/2027 | Pay 5.79%; receive 100% of 6M LIBOR | | Vet Hsg Fund II Tax Ref Bds Ser 2006B | 38,570 | 06/01/2006 | 12/01/2026 | Pay 5.83%; receive 100% of 1M LIBOR | | Vet Land Tax Ref Bds Ser 2006B | 21,325 | 06/01/2006 | 12/01/2026 | Pay 4.61%; receive 100% of 6M LIBOR | | Vet Hsg Fund II Bds Ser 2006D | 41,880 | 09/20/2006 | 12/01/2036 | Pay 3.689%; receive 68% of 1M LIBOR | | Vet Land Tax Ref Bds Ser 2006C | 35,455 | 12/01/2006 | 12/01/2027 | Pay 6.513%; receive 100% of 1M LIBOR | | Vet Hsg Fund II Tax Ref Bds Ser 2006E | 39,560 | 12/01/2006 | 12/01/2026 | Pay 5.461%; receive 100% of 1M LIBOR | | Vet Hsg Fund II Tax Ref Bds Ser 2007C | 37,185 | 12/01/2007 | 06/01/2029 | Pay 4.658%; receive 100% of 1M LIBOR | | Vot Hog Fund II Ddg Cor 2007 A | 42.050 | 02/22/2007 | 06/01/2027 | Day 2.645%, receive 68% of 1M LIDOD | | Vet Hsg Fund II Bds Ser 2007A | 42,050
44,145 | 02/22/2007 | 06/01/2037
06/01/2038 | Pay 3.645%; receive 68% of 1M LIBOR | | Vet Hsg Fund II Bds Ser 2007B
Vet Hsg Fund II Bds Ser 2008A | 44,145
44,530 | 06/26/2007
03/26/2008 | 06/01/2038 | Pay 3.712%; receive 68% of 1M LIBOR
Pay 3.189%; receive 68% of 1M LIBOR | | | | 09/11/2008 | | • | | Vet Hsg Fund II Bds Ser 2008B | 45,730
16,455 | 12/01/2009 | 06/01/2038
12/01/2021 | Pay 3.225%; receive 68% of 1M LIBOR
Pay 6.22%; receive 100% of 6M LIBOR | | Vet Hog Fund II Tax Ref Bds Ser 2009C | 16,455 | | | | | Vet Hsg Fund II Tax Ref Bds Ser 2009C
Vet Hsg Fund II Tax Ref Bds Ser 2010B | 64,850
65,400 | 12/01/2009
06/01/2010 | 06/01/2031
12/01/2031 | Pay 5.4525%; receive 100% of 6M LIBOR
Pay 5.401%; receive 100% of 1M LIBOR | | Vat Rdo Sar 2010C | 74.005 | 08/20/2010 | 12/01/2040 | Day 2 3005%, raceive 68% of 1M LIDOD | | Vet Bds Ser 2010C
Vet Tax Ref Bds Ser 2010D | 74,995
16,480 | 08/20/2010
12/01/2010 | 12/01/2040 | Pay 2.3095%; receive 68% of 1M LIBOR
Pay 5.209%; receive 100% of 1M LIBOR | | Vet Tax Ref Bds Ser 2010E | 49,325 | 12/01/2010 | 06/01/2032 | Pay 2.79%; receive 100% of 1M LIBOR | | Vet Bds Ser 2011A | 74,995 | 03/09/2011 | 06/01/2041 | Pay 2.675%; receive 68% of 1M LIBOR | | Vet Bds Ser 2011B | 74,995 | 08/25/2011 | 12/01/2041 | Pay 2.367%; receive 68% of 1M LIBOR | | Vet Homes Rev Ref Bds, Ser 2012 | 21,795 | 08/01/2012 | 08/01/2035 | Pay 3.76%; receive 68% of 1M LIBOR | | | | | | Continued on the following page | # Hedging Interest Rate Swaps: Significant Terms and Credit Ratings (continued) (Amounts in Thousands) | (Amounts in Inousands) Associated Bond Issue | Knock-Out
Barrier | Up Front
Premium
Received | Counterparty
Credit
Ratings | |---|---|---------------------------------|-----------------------------------| | VITTO ANGLAND DOADD | | | | | VETERANS LAND BOARD - | WADC | | | | PAY-FIXED, RECEIVE-VARIABLE INTEREST RATE SV | | ¢ | A /D 1 | | Vet Hsg Ref Bds
Ser '95 | N/A | \$ | A-/Baa1 | | Vet Land Ref Bds Ser '99A | N/A | 2.700 | A-/Baa1 | | Vet Land Tax Ref Bds Ser '2000 | 1M LIBOR >= 7.00% | 2,700 | AAA/Aa1 | | Vet Hsg Fund II Bds Ser 2001A-2 | N/A | | A+/ A1 | | Vet Hsg Fund II Bds Ser 2001C-2 | N/A | | AAA/Aa1 | | Vet Land Bds Ser 2002 | N/A | | A / A2 | | Vet Hsg Fund II Bds Ser 2002A-2 | N/A | 2.705 | AA-/Aa1 | | Vet Land Tax Ref Bds Ser 2002 | 6M LIBOR >= 7.00% | 2,785 | A / A2 | | Vet Hsg Fund I Tax Ref Bds Ser 2002B | 6M LIBOR > 7.00% | 2,165 | AAA / Aa1 | | Vet Hsg Fund II Bds Ser 2003A | N/A | | AA-/Aa1 | | Vet Hsg Fund II Bds Ser 2003B | N/A | 1.006 | AAA / Aa1 | | Vet Land Tax Ref Bds Ser 2003 | 1M LIBOR >= 7.00% | 1,896 | AA-/Aa1 | | Vet Hsg Fund I Tax Ref Bds Ser 2003 | 6M LIBOR > 7.00% | 4,470 | AAA / Aa1 | | Vet Hsg Fund I Tax Ref Bds Ser 2004 | 6M LIBOR >= 7.00% | 1,442 | AA-/Aa1 | | Vet Hsg Fund II Bds Ser 2004B | N/A | | AA- / Aa1 | | Vet Land Tax Ref Bds Ser 2004 | 6M LIBOR >= 7.00% | 2,075 | A / A2 | | Vet Hsg Fund II Tax Ref Bds Ser 2004C,D | 1M LIBOR >= 7.00% | 2,594 | AA- / Aa1 | | Vet Hsg Fund II Bds Ser 2005A | N/A | | AAA / Aa1 | | Vet Land Tax Ref Bds Ser 2005 | 6M LIBOR >= 7.00% | 1,542 | AA- / Aa1 | | Vet Hsg Fund I/II Tax Ref Bds Ser 2005C,D | 1M LIBOR >= 7.00%; | 1,367 | AA- / Aa1 | | | 6M LIBOR > 4.00% and | 567 | | | W.H. E. HE. D.CD.L.C. 2005C | SIFMA/LIBOR Ratio > 74% | 40.4 | | | Vet Hsg Fund I Tax Ref Bds Ser 2005C | 1M LIBOR >= 7.00%; | 484 | AA-/Aa1 | | | 6M LIBOR > 4.00% and | 267 | | | Vet Hsg Fund II Bds Ser 2006A | SIFMA/LIBOR Ratio > 74%
N/A | | A+/As3 | | Vet Land Tax Ref Bds Ser 2006A | 6M LIBOR >= 7.00% | 1,931 | AA-/Aa1 | | Vet Hsg Fund II Tax Ref Bds Ser 2006C | 6M LIBOR >= 7.00% | 1,493 | AA-/Aa1 | | Vet Hsg Fund II Tax Ref Bds Ser 2006B | 1M LIBOR >= 7.00% | 1,992 | AA-/Aa1 | | Vet Land Tax Ref Bds Ser 2006B | 6M LIBOR >= 7.00% | 886 | AAA/Aa1 | | Vet Hsg Fund II Bds Ser 2006D | N/A | 880 | A+/Aa3 | | Vet Land Tax Ref Bds Ser 2006C | 1M LIBOR >= 7.00% | 2,725 | AA-/Aa1 | | Vet Hsg Fund II Tax Ref Bds Ser 2006E | 1M LIBOR >= 7.00%
1M LIBOR >= 7.00%; | 2,652 | AA-/Aa1 | | vet risg rund ir rax ker bus ser 2000E | 6M LIBOR > 4.00% and | 1,018 | AA-/Adi | | | SIFMA/LIBOR Ratio > 74% | 1,016 | | | Vet Hsg Fund II Tax Ref Bds Ser 2007C | 1M LIBOR >= 7.00%; | 935 | AA-/Aa1 | | | SIFMA/5Y ISDA CMS > 71% | 1,020 | | | Vet Hsg Fund II Bds Ser 2007A | N/A | -, | AAA / Aa1 | | Vet Hsg Fund II Bds Ser 2007B | N/A | | AA-/Aa1 | | Vet Hsg Fund II Bds Ser 2008A | N/A | | A+/As3 | | Vet Hsg Fund II Bds Ser 2008B | N/A | | AAA / Aa1 | | Vet Hsg Fund II Tax Ref Bds Ser 2009C | 6M LIBOR >= 7.00% | 612 | AA-/Aa1 | | Vet Hsg Fund II Tax Ref Bds Ser 2009C | 6M LIBOR >= 7.00% | 2,740 | AA-/Aa1 | | Vet Hsg Fund II Tax Ref Bds Ser 2010B | 1M LIBOR >= 7.00%; | 2,355 | AA-/Aa1 | | vet 11sg I uliu II Tax Rei Bus Sei 2010B | 6M LIBOR > 4.00% and | | AA- / Aai | | | SIFMA/LIBOR Ratio > 74% | 1,427 | | | Vet Bds Ser 2010C | N/A | | A / A2 | | Vet Tax Ref Bds Ser 2010D | 1M LIBOR >= 7.00%; | 466 | AA-/Aa1 | | | 6M LIBOR > 4.00% and | 208 | | | W.T. D.CD.I.G. 2010E | SIFMA/LIBOR Ratio > 74% | | | | Vet Tax Ref Bds Ser 2010E | N/A | | AAA/Aa1 | | Vet Bds Ser 2011A | N/A | | A+/ As3 | | Vet Bds Ser 2011B | N/A | | A+/ As3 | | Vet Homes Rev Ref Bds, Ser 2012 | 1M LIBOR >= 7.00% | 579 | A+/ As3 | | | | Continued on the | following page | # Hedging Interest Rate Swaps: Significant Terms and Credit Ratings (continued) (Amounts in Thousands) | Associated Bond Issue | Notional
Amount | Effective
Date | Maturity
Date | Term | |--|---------------------------|-------------------|------------------|--| | TEXAS DEPARTMENT OF HOUSING AND CO | MMUNITY AFFAIRS – | | | | | PAY-FIXED, RECEIVE-VARIABLE INTEREST RA | ATE SWAPS | | | | | 2004B Single Family | \$53,000 | 09/01/2004 | 09/01/2034 | Pay 3.84%; receive 63% of LIBOR + .30% | | 2004D Single Family | 35,000 | 01/01/2005 | 03/01/2035 | Pay 3.64%; receive Lesser of (the greater of 65% of LIBOR and 56% of LIBOR + .45%) and LIBOR | | 2005A Single Family | 70,820 | 08/01/2005 | 09/01/2036 | Pay 4.01%; receive Lesser of (the greater of 65% of LIBOR and 56% of LIBOR + .45%) and LIBOR | | 2006H Single Family | 36,000 | 11/15/2006 | 09/01/2025 | Pay 3.86%; receive 63% of LIBOR +.30% | | 2007A Single Family | 104,290 | 06/05/2007 | 09/01/2038 | Pay 4.01%; receive Lesser of (the greater of (a) 65% of LIBOR and (b) 56% of LIBOR + .45%) and LIBOR | | UNIVERSITY OF TEXAS SYSTEM – | | | | | | PAY-FIXED, RECEIVE-VARIABLE INTEREST RA | ATE SWAPS* | | | | | PUF Bonds 2008A | 198,113 | 11/03/2008 | 07/01/2038 | Pay 3.696%; receive SIFMA | | PUF Bonds 2008A | 198,113 | 11/03/2008 | 07/01/2038 | Pay 3.6575%; receive SIFMA | | RFS Bonds 2007B | 167,388 | 12/20/2007 | 08/01/2034 | Pay 3.805%; receive SIFMA | | RFS Bonds 2007B | 167,388 | 12/20/2007 | 08/01/2034 | Pay 3.805%; receive SIFMA | | RFS Bonds 2008B | 145,530 | 03/18/2008 | 08/01/2036 | Pay 3.9%; receive SIFMA | | RFS Bonds 2008B | 145,530 | 03/18/2008 | 08/01/2036 | Pay 3.9%; receive SIFMA | | RFS Bonds 2008B | 348,905 | 03/18/2008 | 08/01/2039 | Pay 3.614%; receive SIFMA | | * PUF denotes permanent university fund and RFS of | lenotes revenue financing | system. | | Concluded on the following page | #### **Hedging Forward Contracts: Significant Terms and Credit Ratings Effective** Termination Counterparty Terms: Pay **Dates** Credit Number of **Notional** Dates Terms: **Contracts** Amount Range* Range* (Average) Receive **Ratings** 2012 Forward 960,000/ 02/06/2009 -09/01/2011 -\$7.36/ NYMEX 24 Contracts AAContracts (A&M) MMBTUs 02/12/2009 08/01/2012 \mathbf{MMBTU} market price 960,000/ 02/06/2009 -09/01/2012 -\$7.44/ 2013 Forward NYMEX 24 Contracts AAContracts (A&M) MMBTUs 02/12/2009 08/01/2013 MMBTU market price ^{*} A&M invested in several separate commodity forward contracts. This disclosure summarizes the contracts by establishing ranges and averages of detailed individual contract information. | N/A
N/A
N/A
N/A
N/A | Up Front
Premium
Received | Counterpart
Credit
Ratings A+/Aa3 Aa3 AA- / Aa1 A+/Aa3 AA- / Aa1 | |---------------------------------|---------------------------------|---| | N/A
N/A
N/A | \$ | Aa3 AA- / Aa1 A+/Aa3 | | N/A
N/A
N/A | \$ | Aa3
AA- / Aa1
A+/Aa3 | | N/A
N/A
N/A | • | Aa3 AA- / Aa1 A+/Aa3 | | N/A | | A+/Aa3 | | | | 11.77140 | | N/A | | ΛΛ /Λα1 | | | | AA-/Aal | | | | | | | | | | N/A | | A/A2 | | | | AA-/Aa1 | | | | AA/Aa1 | | | | A+/Aa3 | | | | AA-/Aa1 | | | | A/A2
A A -/Aa1 | | | N/A
N/A
N/A
N/A
N/A | N/A
N/A
N/A
N/A | ### Risks Credit Risk: The state is exposed to credit risk if the counterparty to an interest rate swap fails to meet the terms and obligations of its contracts. The state mitigates the credit risk associated with its swaps by entering into transactions with a diversified group of highly-rated counterparties. The interest rate swap agreements also contain varying collateral agreements and insurance policies with the counterparties. Posted collateral may be held either by the state itself or by a quality third party custodian. Swap contracts with a negative fair value do not expose the state to credit risk. As of Aug. 31, 2011, the state was not exposed to credit risk because the swap recorded in the positive position was offset by other swaps with negative fair values. Interest Rate Risk: On the pay-fixed, receive-variable interest rate swaps, as LIBOR and the SIFMA municipal swap index decrease, the state's net payment on the swap increases. For the related hedged variable rate debt, as LIBOR or the SIFMA municipal swap index decrease the state's interest payments on the bonds decrease. The value of interest rate swap agreements with a longer weighted average maturity tend to be more sensitive to changing interest rates, and therefore, more volatile than those with shorter maturities. Basis Risk: The state is exposed to basis risk to the extent that the interest payments on its variable rate bonds do not match the variable rate payments received on the associated swaps. The state mitigates this risk by (a) matching the notional amount and amortization schedule of each swap to the principal amount and amortization schedule of each associated variable rate bond issue and (b) selecting an index for the variable rate leg of each swap that is reasonably expected to closely match the interest rate resets on the associated variable rate bonds over the life of each bond issue. Additionally, tax-exempt interest rates can change without a corresponding change in taxable interest rates due to factors affecting the tax-exempt market that do not have a similar effect on the taxable market. The state is exposed to basis risk on its commodity forward contracts because the expected commodity purchase will be priced based on a pricing point of Waha Natural Gas Hub, while the hedging forward contract is expected to settle on the NYMEX pricing point. As of Aug. 31, 2011, the Waha price was \$3.89 per MMBTU and the NYMEX price was \$4.06 per MMBTU. **Termination Risk:** Termination risk is the risk that the swap may be terminated prior to its scheduled maturity date as a result of certain specified events. The swap associated with the Vet Land Tax Ref Bds Ser '2000 provides the counterparty with the option to terminate the swap under certain conditions. The state or the counterparties may terminate any of the swaps if the other party fails to perform under the terms of the respective swap agreements. If any of the swaps were terminated, the associated variable rate bonds would no longer have a synthetic fixed rate and the state would be subject to interest rate risk to the extent that the variable rate bonds were not hedged with another
swap or with variable rate assets. Unless there is a termination option exercised by the counterparty, the state would owe the counterparty a termination payment equal to the swap's negative fair value. Several swap agreements include optional early termination provisions granting the state the right, but not an obligation, to terminate the interest rate swaps at par without a termination payment after an effective date or after the breach of certain counterparty credit ratings. **Rollover Risk:** Rollover risk is the risk caused by a mismatch between the amortization of a derivative contract and the underlying hedged bonds. The state's effective interest rate swaps were not subject to rollover risk because the maturity dates of the swaps extend to the maturity dates of the related bonds. Market-access Risk: Each swap associated with underlying variable rate debt subject to tender at the option of the bondholder is subject to market access risk. In the event the state is unable to remarket its variable rate bonds, the state may choose to refund the variable rate bonds with fixed rate bonds and optionally terminate the related interest rate swap agreements. If an early termination event occurs, the state may be required to pay or receive a substantial termination payment. ### Swap Payments and Associated Debt Aggregate debt service requirements of the state's variable rate debt and net receipts/payments on associated hedging derivative instruments are disclosed in Note 6. ## **Contingent Features** Some of the state's derivative instruments include provisions that require the posting of collateral in the event that the contracting agency's credit rating falls below a specified level as issued by Standard & Poor's and Moody's Investor Service. If the contracting agency fails to post eligible collateral, the derivative instrument may be terminated by the counterparty. Detail about derivatives with contingent features is disclosed in Note 15. ### **INVESTMENT DERIVATIVES** Investment derivatives expose the state to certain investment related risks. Detail about the state's investment derivatives is disclosed in Note 3. # NOTE 8 #### Leases The state leases office buildings, computer and office equipment and other assets under a variety of agreements. Although lease terms vary, most leases are subject to biennial appropriation from the Legislature to continue the lease obligations. # **Operating Leases** Operating lease payments are recorded as expenditures or expenses during the life of the lease. Rental expenditures or expenses related to operating leases for the year ended Aug. 31, 2011, are \$305.5 million for the primary government and \$4.7 million for discrete component units. The following table presents minimum future rental obligations on noncancelable operating leases as of Aug. 31, 2011. # Noncancelable Operating Lease Obligations August 31, 2011 (Amounts in Thousands) | Minimum Future | Lease Payments | | |-----------------------|--|--| | Primary
Government | Componen
Units | | | \$ 246,439 | \$ 3,655 | | | 200,308 | 3,319 | | | 156,350 | 2,738 | | | 123,496 | 1,899 | | | 96,146 | 633 | | | 192,847 | 1,307 | | | 9,377 | | | | 4,853 | | | | 2,493 | | | | 2,444 | | | | 9 | | | | \$1,034,762 | \$13,551 | | | | \$ 246,439
200,308
156,350
123,496
96,146
192,847
9,377
4,853
2,493
2,444 | | Additionally, the permanent school fund (PSF), the University of Texas System (UT), the Texas A&M University System (A&M) and the Texas Tech University System (Tech) have leased buildings, equipment and land to outside parties under various operating leases. The following table presents estimated future lease rentals on noncancelable operating leases as of Aug. 31, 2011. # Noncancelable Operating Lease Rentals August 31, 2011 (Amounts in Thousands) | Year | Primary
Government | |-----------------|-----------------------| | 2012 | \$ 23,714 | | 2013 | 20,821 | | 2014 | 16,687 | | 2015 | 13,213 | | 2016 | 11,650 | | 2017 and beyond | 78,894 | | Total | \$164,979 | The historical cost of the PSF leased assets is \$352 million. Depreciation is not recorded because the assets are held for investment purposes in a permanent fund. Real estate investments are re-appraised periodically and the carrying amounts are adjusted when permanent impairments occur. In fiscal 2011, PSF reported contingent rental revenues in the amount of \$146 thousand. As of Aug. 31, 2011, the carrying value of UT's leased assets is \$72.3 million. The historical cost of UT's leased buildings is \$100.2 million and related accumulated depreciation is \$31.2 million. The historical cost of UT's leased land is \$3.3 million. UT did not report any contingent rental revenues. As of Aug. 31, 2011, the carrying value of A&M's leased assets is \$49.7 million. The historical cost of A&M's leased buildings is \$75.9 million and related accumulated depreciation is \$27.2 million. The historical cost of A&M's leased land is \$1.1 million. In fiscal 2011, A&M reported contingent rental revenues of \$700 thousand. As of Aug. 31, 2011, the carrying value of Tech's leased building space is \$6.7 million. The historical cost of Tech's leased building space is \$13.8 million and the related accumulated depreciation is \$7.1 million. The historical cost, accumulated depreciation and the carrying value of the leased building space represents 5.4 percent of the full carrying value of the leased buildings. Tech did not report any contingent rental revenues. ## **Capital Leases** Leases that are purchases in substance are reported as capital lease obligations. The capital assets are recorded at the present value of the future minimum lease payments at the inception of the lease plus any cash paid or trade-in value received. For governmental and business-type activities, the assets and liabilities are recorded in the government-wide financial statements. The table below is a summary of the future minimum lease payments for capital leases. # **Future Capital Lease Payments** August 31, 2011 (Amounts in Thousands) | | Primary Government | | | | | | | Di | scretel | y Pres | ented | | |-------------|-------------------------|----------|---|-----------|--------------------------|---|-----|-----------------|---------|--------|-------|----------------------------------| | | Governmental Activities | | | Bus | Business-Type Activities | | | Component Units | | | | | | Year | Principal | Interest | Total Future
Minimum Lease
Payments | Principal | Interest | Total Future
Minimum Lease
Payments | Pri | ncipal | Int | erest | Minim | nl Future
num Lease
yments | | 2012 | \$ 4,863 | \$ 998 | \$ 5,861 | \$ 2,765 | \$ 852 | \$ 3,617 | \$ | 48 | \$ | 6 | \$ | 54 | | 2013 | 4,905 | 719 | 5,624 | 2,424 | 769 | 3,193 | | 48 | | 6 | | 54 | | 2014 | 3,422 | 404 | 3,826 | 2,071 | 653 | 2,724 | | 47 | | 6 | | 53 | | 2015 | 987 | 135 | 1,122 | 1,920 | 549 | 2,469 | | | | | | | | 2016 | | | | 1,703 | 455 | 2,158 | | | | | | | | 2017 - 2021 | | | | 5,105 | 1,429 | 6,534 | | | | | | | | 2022 - 2026 | | | | 3,056 | 581 | 3,637 | | | | | | | | 2027 - 2031 | | | | 1,440 | 80 | 1,520 | | | | | | | | Total | \$14,177 | \$ 2,256 | \$16,433 | \$20,484 | \$ 5,368 | \$25,852 | \$ | 143 | \$ | 18 | \$ | 161 | The following table presents an analysis of the property recorded under capital leases by asset category at Aug. 31, 2011. # **Assets Under Capital Leases** August 31, 2011 (Amounts in Thousands) | | | Primary G | Discretely Presented | | | | | |-------------------------|--------------------------------|-----------------------------|-------------------------------|-----------------------------|-------------------------------|-----------------------------|--| | | Governmental Activities | | Business-Ty | pe Activities | Component Units | | | | Туре | Assets under
Capital Lease | Accumulated
Depreciation | Assets under
Capital Lease | Accumulated
Depreciation | Assets under
Capital Lease | Accumulated
Depreciation | | | Land | \$ | \$ | \$ 11 | \$ | \$ | \$ | | | Buildings | 18,084 | 13,317 | 19,837 | 3,225 | | | | | Furniture and Equipment | 3,924 | 635 | 9,945 | 1,750 | 238 | 60 | | | Vehicles, Boats, etc. | 9,249 | 684 | 234 | 23 | | | | | Total | \$31,257 | \$14,636 | \$30,027 | \$ 4,998 | \$ 238 | \$ 60 | | # NOTE 9 # **Retirement Plans** The state of Texas contributes to six defined benefit pension plans and one defined contribution plan that provide financial benefits to retired employees, their spouses and beneficiaries of the state of Texas, school districts and other entities. The defined benefit pension plans are administered by the Employees Retirement System of Texas (ERS) and the Teacher Retirement System of Texas (TRS), which are component units, and the Fire Fighters' Pension Commissioner (FPC), which is part of the primary government. The state is a participating employer in these plans with the exception of the FPC defined benefit pension plan. The state is not an employer in the FPC plan, but makes on-behalf contributions to the FPC plan. The state makes employer contributions to the defined contribution plan, Optional Retirement Program (ORP), which benefits certain employees of institutions of higher education. This plan is administered by the employers of institutions of higher education. The state's contributions to these plans are authorized by statute and may be amended by the Legislature. The state reports the pensions' financial activities in the other employee benefit trust funds column of the fiduciary funds financial statements. The investments of the pension funds are included in Note 3. The Texas Guaranteed Student Loan Corporation's (TGSLC) defined contribution pension plan is disclosed because the TGSLC is a component
unit of the state, but the state is not considered an employer of the plan and does not contribute to the plan. Audited financial statements for each defined benefit pension plan may be obtained from: Employees Retirement System of Texas P.O. Box 13207 Austin, Texas 78711-3207 Teacher Retirement System of Texas 1000 Red River Street Austin, Texas 78701-2698 Fire Fighters' Pension Commissioner 920 Colorado Street, 11th Floor Austin, Texas 78701-2332 Additional information for each defined contribution plan may be obtained from: Statewide Coordinator, Optional Retirement Program Texas Higher Education Coordinating Board P.O. Box 12788 Austin, Texas 78711-2788 Texas Guaranteed Student Loan Corporation P.O. Box 83100 Round Rock, Texas 78683-3100 # DESCRIPTION OF PLANS AND FUNDING POLICY ### **Employees Retirement System of Texas** The Board of Trustees of ERS is the administrator of four pension plans that provide a standard monthly benefit in a life annuity at retirement and death and disability benefits for members. The Employees Retirement System of Texas Plan (ERS Plan) is considered a cost-sharing, multiple-employer defined benefit plan with a special funding situation. The employers of the ERS Plan are the state of Texas and one discrete component unit of the state of Texas, the State Bar of Texas. The Law Enforcement and Custodial Officer Supplemental Retirement Plan (LECOS) and the Judicial Retirement System of Texas Plan One and Plan Two (JRS) are considered single-employer defined benefit pension plans. | Contribution Rates | | | | | | | | | | |--------------------|----------|--------------------------|--------------------|----------|--------------------------|--------------------|--|--|--| | | Employer | | | | Members | | | | | | Plan | Employee | Elected –
Legislators | Elected –
Other | Employee | Elected –
Legislators | Elected –
Other | | | | | ERS | 6.95% | 6.45% | 6.95% | 6.50% | 8.00% | 6.50% | | | | | LECOS | 1.59% | N/A | N/A | 0.50% | N/A | N/A | | | | | JRS1 | N/A | N/A | N/A | 6.00% | N/A | N/A | | | | | JRS2 | 16.83% | N/A | N/A | 6.00% | N/A | N/A | | | | | TRS | 6.64% | N/A | N/A | 6.40% | N/A | N/A | | | | Contribution requirements are not actuarially determined, but are set by legislation, except for the JRS Plan Two, under which the state contribution rate is actuarially determined every even-numbered year for the next biennium. Each plan's monthly contribution requirements are disclosed in the table above. The ERS audited financial statements reflect the results of the actuarial valuations of the four plans it administers. The statements do not note any subsequent legislative action that would negatively affect the certification of actuarial soundness of the plans. The ERS Plan, established by the Texas Government Code, Chapters 811-815, covers elected class members and employee class members. The monthly benefit is determined by the years and months of service multiplied by a statutorily determined percentage and may vary by class. The elected class members are vested after eight years of service credit and may retire at age 50 with 12 years of service credit or at age 60 with eight years of service credit. The monthly standard annuity equals the statutory percentage of 2.3 percent of the current state salary of a district judge multiplied by the number of years of service credit. Retirement benefits are automatically adjusted as state judicial salaries change. The maximum standard annuity is 100 percent of the state salary of a district judge. The employee class includes all employees and appointed officers of the state and excludes independent contractors and their employees and employees covered by TRS and JRS. Other employee class members include certified peace officers and custodial officers. The monthly standard annuity equals the statutory percentage of 2.3 percent of the average monthly compensation multiplied by the number of years of service credit. The minimum monthly standard annuity is \$150; the maximum standard annu- ity is 100 percent of the average monthly compensation. Changes to the ERS employee class plan provisions were instituted for members hired on or after Sept. 1, 2009. - Employee class retirement benefits for employees hired on or before Aug. 31, 2009, with the exception of certified peace officers and custodial officers, vest after five years of service credit and employees may retire at age 60 with five years of service credit or at any age when the sum of age and service credit (including months) total 80. The average monthly compensation is the average of the highest 36 months of compensation. - Employee class retirement benefits for employees hired on or after Sept. 1, 2009, with the exception of certified peace officers and custodial officers, may retire at age 65 with 10 years of service credit. Employees with 10 years of service credit may retire at any age when the sum of age and service credit (including months) equals or exceeds 80. (The years of service requirement was changed from five years to 10 years by the 82nd Legislature in 2011.) The average monthly compensation is the average of the highest 48 months of compensation. The standard retirement annuity is reduced by five percent for each year the member retires before the member reaches age 60, with a maximum possible reduction of 25 percent. • Certified peace officers and custodial officers hired on or before Aug. 31, 2009, may retire at age 55 with 10 years of service as a certified peace officer or custodial officer. The average monthly compensation is the average of the highest 36 months of compensation. For certified peace officers and custodial officers hired on or after Sept. 1, 2009, the average monthly compensation is the average of the highest 48 months of compensation. A Partial Lump Sum Payment Option is available to members of the employee class, the elected class and law enforcement and custodial officers. A one-time partial lump sum of up to three years of standard annuity at retirement can be taken and the annuity is reduced for life. LECOS, established under Texas Government Code, Chapter 814.107, provides a supplemental retirement benefit to the ERS employee class member with service rendered while a law enforcement officer, a custodial officer, a parole officer or a case worker. The monthly standard annuity equals the statutory percentage of 2.8 percent of the average monthly compensation multiplied by the number of years of service credit. The minimum monthly standard annuity is \$150; the maximum standard annuity is 100 percent of the average monthly compensation. Changes to the LECOS plan provisions were instituted for members hired on or after Sept. 1, 2009. - Employees hired on or before Aug. 31, 2009, with 20 years of service may retire at age 50 or at any age when the sum of age and service credit equals or exceeds 80. A member under the age of 50 may receive reduced benefits upon completing 20 years of service. Average monthly compensation is the average of the highest 36 months of compensation. - Employees hired on or after Sept. 1, 2009, vest after 20 years of service and vested employees may retire at age 55 or at any age when the sum of age and service credit equals or exceeds 80. A member under the age of 55 may receive reduced benefits upon completing 20 years of service. Average monthly compensation is the average of the highest 48 months of compensation. Annual actuarial valuations of the fund are performed to monitor the adequacy of the financing arrangement. In 2009, the 81st Legislature appropriated state funding for the LECOS plan for the biennium ending Aug. 31, 2011, based on 1.59 percent of covered payroll for LECOS members. JRS Plan One is established by Texas Government Code, Chapter 835, and JRS Plan Two is established by Texas Government Code, Chapter 840. JRS covers judges, justices and commissioners of the Supreme Court, the Court of Criminal Appeals, the Court of Appeals, district courts and certain commissions to a court. Members prior to Sept. 1, 1985, participate in Plan One and all others participate in Plan Two. Participants in both plans may retire at age 65 with 10 years of service with at least the last year being continuous and currently holding judicial office, or at age 65 with 12 years of service. Members of Plan One and Plan Two may retire at any age with 20 years of service. Participants in both plans are eligible for reduced early service retirement benefits once they attain age 60 and complete 10 years of service if the member currently holds judicial office with at least the last year being continuous or at age 60 with 12 years of service. The monthly benefit for members of both plans is equal to 50 percent of the salary for the position from which the member retired and is increased by 10 percent of final compensation if in office within one year of benefit commencement. Member contributions for JRS Plan One are made to the general revenue fund, and the state is obligated to make appropriations from the general revenue fund in an amount sufficient to pay benefits on a pay-as-you-go basis. The contribution requirements are not actuarially determined since the plan is not funded in advance. State statutes prohibit benefit improvements or contribution reductions if, as a result of the particular action, the time required to amortize the ERS, LECOS or JRS Plan Two plans' unfunded actuarial liabilities would be increased to a period that exceeds 30 years by one or more years. The statutes also apply if the amortization period already exceeds 30 years by one or more years. As of the Aug. 31, 2011, actuarial valuations, contributions are insufficient to amortize the current unfunded accrued liabilities of the ERS, LECOS and JRS Two plans over any period of time. Therefore, there is no remaining amortization period and the 30 year funding objective is not being realized for either plan. #### Teacher Retirement System
of Texas The Board of Trustees of TRS is the administrator of one pension plan (TRS Plan). The TRS Plan, established under Texas Government Code, Chapters 822-824, is considered a cost-sharing multiple-employer defined benefit plan with a special funding situation. The state is required by statute to make contributions to the TRS Plan. For fiscal 2011, the state made the majority of contributions to the TRS Plan. A special funding situation is created, which results in the state reporting the TRS Plan as if it was the sole employer. The employers of the TRS Plan include the state of Texas, TRS and 1,303 public schools, service centers, charter schools and community colleges. Employees of TRS and of state of Texas colleges, universities and medical schools are members of the TRS Plan, provided they are employed for one-half or more of the standard work load and are not exempted from membership under Texas Government Code, Section 822.002. The commissioner of the Texas Education Agency may also elect to participate in the TRS Plan in lieu of participation in the ERS Plan in the same manner and under the same conditions as other members of the TRS Plan. The TRS Plan provides retirement, disability annuities and death and survivor benefits. The benefit and contribution provision of the TRS Plan are authorized by state law and may be amended by the Legislature. A member is vested after five years of service credit and is eligible to retire at a future date and receive a lifetime monthly annuity. The normal service retirement is at age 65 with five years of service credit or when the sum of the member's age and years of service credit equals at least 80 years. The service age requirement for early retirement is age 55 with five years of service credit or any age below 50 with 30 years of service credit. The standard life annuity benefit formula is 2.3 percent of the average of the five highest annual salaries multiplied by the years of service credit. For "grandfathered" members, the three highest annual salaries are used. At normal retirement age, the minimum monthly standard annuity is the greater of \$150 or the formula standard annuity. Total payments will not be less than accumulated contributions at retirement. TRS offers to all service and eligible disability retirees several annuity payment options that reduce the standard annuity by application of age-related actuarial reduction factors in order to continue payment to a beneficiary after the retiree's death. The available options include 100, 75 and 50 percent joint and survivor annuities and five and 10 year guaranteed period annuities. TRS also offers two other annuity payment options: - The Deferred Retirement Option Plan (DROP) DROP allows members to freeze their standard annuity and, instead of retiring, have a portion of the frozen standard annuity deposited into a DROP account while continuing to work for a TRS-affiliated employer. Members may elect to participate in the DROP program for up to five years. The plan was closed for new participants effective Dec. 31, 2005. - A Partial Lump-Sum Cash Option (PLSO) PLSO reduces the standard monthly annuity and provides a cash lump sum distribution. Members may participate in the PLSO if they are eligible for service retirement and meet the Rule of 90 (age and years of service credit equal at least 90), are not participating in the DROP plan and are not retiring with disability benefits. Contribution requirements are not actuarially determined, but are legally established each biennium. The TRS Plan's monthly contribution requirements are disclosed on the "Contribution Rates" table. The Texas Constitution requires the Legislature to establish a member contribution rate of not less than 6 percent of the member's annual compensation, and a state contribution rate of not less than 6 percent but not greater than 10 percent of the aggregate annual compensation of all members of the TRS Plan during that fiscal year. As required by state statute, the state rate is paid by the employer for compensation paid to new members during the first 90 days of employment, on amounts paid to employees above the statutory minimum amount and on compensation paid from private or federal funds. Total employer contributions to the TRS Plan are a combination of state, public schools, federal and private funding. State statute prohibits benefit improvements or contribution reductions if, as a result of the particular action, the time required to amortize the TRS Plan's unfunded actuarial liabilities would be increased to a period that would exceed 30 years by one or more years, or, if the amortization period already exceeds 30 years by one or more years, the period would be increased by such action. As of the Aug. 31, 2011, actuarial valuation, contributions are insufficient to amortize the current unfunded accrued liabilities of the TRS Plan over any period of time. Therefore, there is no remaining amortization period and the 30 year funding objective is not being realized. ## **Optional Retirement Program** The state's contributions to the Optional Retirement Program (ORP) are authorized by Texas Government Code, Chapter 830. Full-time faculty, librarians and certain professionals and administrators employed in public higher education are eligible to elect ORP in lieu of the TRS Plan before the 91st day after becoming eligible. It is a one-time irrevocable choice between two distinct plans. ORP is administered by the benefits offices at each employer. The Texas Higher Education Coordinating Board develops policies, practices and procedures to provide greater uniformity in the administration of ORP. ORP is a defined contribution pension plan in which each participant selects from a variety of investments offered by several insurance and investment companies through annuity contracts or mutual fund investments. These types of investments are authorized by Internal Revenue Code, Section 403(b). With the purchase of these individual contracts, the state has effectively transferred the obligation for the payment of benefits to the companies. Benefits in ORP vest after one year of participation. | Retirement Systems' Me | mbership | | | | | |---|----------|--------|------------|------|-----------| | | ERS | LECOS | JRS1 | JRS2 | TRS | | Retirees and Beneficiaries Currently Receiving Benefits | 83,430 | 7,728 | 445 | 208 | 312,680 | | Terminated Employees Entitled to
Benefits But Not Yet Receiving Them | 84,900 | 5,785 | 5 | 134 | 76,377 | | Current Employees:
Vested and Non-Vested | 137,293 | 36,806 | 17 | 546_ | 927,509 | | Total Members | 305,623 | 50,319 | <u>467</u> | 888 | 1,316,566 | | | ERS | LECOS | JRS1 | JRS2 | TRS | |---|--|--|-------------------------|--|------------------------------| | Actuarial Valuation Date | Aug. 31,
2011 | Aug. 31,
2011 | Aug. 31,
2011 | Aug. 31,
2011 | Aug. 31,
2011 | | Actuarial Cost Method | Entry Age
Normal | Entry Age
Normal | Entry Age
Normal | Entry Age
Normal | Entry Age
Normal | | Amortization Method | Level
Percent
Open | Level
Percent
Open | Level
Dollar
Open | Level
Percent
Open | Level
Percent
Open | | Remaining Amortization Period | Never | Never | 30 years* | Never | Never | | Asset Valuation Method | 20% of market
plus 80% of
expected
actuarial
value | 20% of market
plus 80% of
expected
actuarial
value | N/A | 20% of market
plus 80% of
expected
actuarial
value | 5-year
Smoothed
Market | | Actuarial Assumptions: | | | | | | | Investment Rate of Return | 8.0% | 8.0% | 8.0% | 8.0% | 8.0% | | Projected Salary Increases | 0.0%-13.5% | 5.5%-13.5% | 3.5% | 3.5% | 4.25%-7.25% | | Includes Inflation at
Cost-of-Living Adjustments | 3.5%
None-Employee
3.5%-Elected | 3.5%
None | 3.5%
3.5% | 3.5%
None | 3.0%
None | The contributory percentages of participant salaries provided by each participant and the state were 6.65 percent and 6.4 percent, respectively. Institutions and agencies authorized under state law to provide ORP to their employees may supplement the state contribution at a rate up to 2.1 percent of payroll. Individual accounts are maintained at the insurance and investment companies selected by each ORP participant. Separate financial statements for ORP are not prepared because the state retains no liability for plan performance and has very limited administrative involvement. The employers of ORP are institutions of higher education, one educational state agency and several two-year college institutions that are not part of the state reporting entity. State entity participation in ORP for fiscal 2011 resulted in participant contributions of \$245.8 million and employer contributions of \$272.2 million. As of Aug. 31, 2011, ORP had 39,188 participants. The total participant contributions were \$260.3 million and total employer contributions were \$309.2 million. Additional information for ORP is included in the fiscal 2011 *ORP Participation Report Summary* published annually by the Texas Higher Education Coordinating Board. ### Fire Fighters' Pension Commissioner FPC is the administrator of the Texas Emergency Services Retirement System (TESRS), a cost-sharing multiple-employer defined benefit pension plan established to provide pension benefits for emergency services personnel who serve without significant monetary remuneration. At Aug. 31, 2011, there are 200 member fire departments participating in TESRS. The state is not an employer of the TESRS plan. The statutory authority for TESRS is found in Texas Government Code, Chapters 861-865. The governing
bodies of participating departments are required to contribute at least the minimum prescribed amount per month for each active member. No contributions are required by individual members of participating departments. Additional contributions may be made by a governing body to pay for granting credit for service before the department began participating in TESRS. Per Texas Government Code, Section 865.015, the state is required to make a limited amount of annual appropriations to make the fund actuarially sound. The appropriations may not exceed the amount of one-third of the total of all contributions by governing bodies in one year. For fiscal 2011, legislative appropriations in the amount of \$628 thousand were made to assist with TESRS's administrative expenses. The member fire department contributions to the fund for the year ending Aug. 31, 2011, were \$3.1 million. Contributions made were equal to the yearly statutorily required contributions. # Annual Pension Cost and Net Pension Obligation The state's annual pension cost and net pension obligation or asset for fiscal 2011 is presented below. | (Amounts in Thousands) | | | | | | |--|-----------|----------|----------|------------|-------------| | | ERS | LECOS | JRS1 | JRS2 | TRS | | Annual Required Contribution (ARC) | \$707,137 | \$36,446 | \$23,065 | \$ 11,400 | \$2,727,717 | | Interest on Net Pension Obligation (NPO) | 35,266 | 2,035 | 6,060 | (366) | 51,468 | | Adjustment to ARC | (26,472) | (1,528) | (6,474) | 478 | (38,625 | | Annual Pension Cost | 715,931 | 36,953 | 22,651 | 11,512 | 2,740,560 | | Employer Contributions Made | 413,603 | 24,228 | 26,988 | 11,933 | 2,332,426 | | Increase (Decrease) in NPO | 302,328 | 12,725 | (4,337) | (421) | 408,134 | | Net Pension Obligation/(Asset), | | | | | | | September 1, 2010 | 440,823 | 25,444 | 75,745 | (4,576) | 637,713 | | Restatement | | | | | 5,634 | | Net Pension Obligation/(Asset), | | | | | | | September 1, 2010, as Restated | 440,823 | 25,444 | 75,745 | (4,576) | 643,347 | | Net Pension Obligation/(Asset), | | | | | | | August 31, 2011* | \$743,151 | \$38,169 | \$71,408 | \$ (4,997) | \$1,051,481 | ## **Trend Information** Trend information gives an indication of the progress made in accumulating sufficient assets to pay benefits when due. The table below presents the three-year trend information regarding annual pension cost and net pension obligation of the plans. | Fiscal
Year
Ending | Annual
Pension
Cost (APC) | | Percentage
of APC
Contributed | | Net
Pension
pation/(Asse | |--------------------------|---------------------------------|----------|-------------------------------------|-----|--------------------------------| | ERS | | | | | | | 08/31/11 | \$ | 715,931 | 57.8% | \$ | 743,151 | | 08/31/10 | | 634,439 | 63.0% | | 440,823 | | 08/31/09 | | 530,647 | 68.3% | | 206,152 | | LECOS | | | | | | | 08/31/11 | \$ | 36,953 | 65.6% | \$ | 38,169 | | 08/31/10 | | 34,141 | 81.4% | | 25,444 | | 08/31/09 | | 33,317 | 62.0% | | 19,102 | | JRS1 | | | | | | | 08/31/11 | \$ | 22,651 | 119.1% | \$ | 71,408 | | 08/31/10 | | 23,014 | 118.6% | | 75,745 | | 08/31/09 | | 24,868 | 113.4% | | 80,034 | | JRS2 | | | | | | | 08/31/11 | \$ | 11,512 | 103.7% | \$ | (4,997) | | 08/31/10 | | 12,066 | 95.4% | | (4,576) | | 08/31/09 | | 13,153 | 86.3% | | (5,131) | | TRS* | | | | | | | 08/31/11 | \$2 | ,740,560 | 85.1% | \$1 | ,051,481 | | 08/31/10 | 2 | ,667,179 | 86.1% | | 637,713 | | 08/31/09 | 1 | ,278,488 | 107.5% | | 213,926 | ### **Funded Status** The state's pension plans funded status information for each plan as of Aug. 31, 2011, is presented in the table below. The schedule of funding progress, presented as required supplementary information following the notes to the financial statements, presents multiyear trend information about whether the actuarial value of plan assets are increasing or decreasing over time relative to the actuarial accrued liability for benefits. Included in the audited financial reports for ERS and TRS are: - Schedules of funding progress that include historical trend information about the actuarially determined funded status of the plan from a long-term on-going plan perspective and the progress made in accumulating sufficient assets to pay benefits when due, and - Schedules of employer contributions that include historical trend information about the Annual Required Contributions (ARC) of the employer and the contributions made by the employers in relation to the ARC. ## **Texas Guaranteed Student Loan Corporation** The Texas Guaranteed Student Loan Corporation (TGSLC), a discrete component unit of the state, maintains its own defined contribution retirement plan, the TGSLC Money Purchase Pension Plan and Trust (the Plan). The Plan covers substantially all employees of the TGSLC. As of June 30, 2011, there were 701 participants in the Plan. Employees do not contribute to the Plan; TGSLC's contributions to the Plan are generally based on 9 percent of gross annual salaries, net of forfeitures. Total payroll and covered payroll was approximately \$38.4 million and \$36.5 million, respectively, in the Plan year ended June 30, 2011. Total TGSLC contributions were approximately \$3.1 million for the fiscal year ended Sept. 30, 2011. Plan amendments are subject to the Plan's Board of Trustees' approval and the TGSLC Board of Directors' ratification. | Actuarial
Valuation
Date | Actuarial
Value of
Assets
(a) | Actuarial
Accrued
Liability
(AAL)
(b) | Unfunded AAL
(a) - (b) | Funded
Ratio
(a)/(b) | Covered
Payroll
(c) | UAAL
as a
Percentage of
Covered Payrol
((a-b)/c) | |--------------------------------|--|---|---------------------------|----------------------------|---------------------------|--| | ERS | | | | | | | | 08/31/11 | \$ 23,997,445 | \$ 28,398,213 | \$ (4,400,768) | 84.5% | \$ 5,795,185 | (75.9)% | | LECOS | | | | | | | | 08/31/11 | \$ 830,522 | \$ 960,953 | \$ (130,431) | 86.4% | \$ 1,475,432 | (8.8)% | | JRS1 | | | | | | | | 08/31/11 | \$ 0 | \$ 245,777 | \$ (245,777) | 0.0% | \$ 2,200 | (11,171.7)% | | JRS2 | | | | | | | | 08/31/11 | \$ 283,936 | \$ 300,163 | \$ (16,227) | 94.6% | \$ 69,655 | (23.3)% | | TRS | | | | | | | | 08/31/11 | \$ 115,252,828 | \$ 139,315,090 | \$ (24,062,262) | 82.7% | \$36,797,011 | (65.4)% | # NOTF 10 # **Deferred Compensation** The state of Texas offers two deferred compensation plans to all state employees. One was established in accordance with Internal Revenue Code, Section 457. The second was established in accordance with Internal Revenue Code, Section 401(k). All costs of administering and funding these programs are the responsibility of plan participants. The assets of the two plans remain the property of the contributing employees and are not presented in the accompanying financial statements. The state makes no contributions to either plan, the assets do not belong to the state and the state has no liability related to the plans. The University of Texas System (UT) offers its own deferred compensation plan, created in accordance with Internal Revenue Code, Section 457(b). All UT employees are eligible to participate in UT's plan and do not participate in the plan offered by the state of Texas. All investments, amounts, property and rights held under the deferred compensation trust fund are held for the exclusive benefit of participants and beneficiaries at the fair market value of the plan account for each participant. UT has no liability under the plan. # NOTF 11 # Postemployment Health Care and Life Insurance Benefits In addition to providing pension benefits, the state of Texas contributes to four plans that provide health care and life insurance benefits for retired employees, their spouses and beneficiaries. These other postemployment benefits (OPEB) are authorized by statute and contributions are established by the General Appropriations Act. The state of Texas is a participating employer in three OPEB plans and is an on-behalf contributor to one plan. The financial statement recognition and note disclosure requirements in GASB Statement No. 45, Accounting and Financial Reporting by Employers for Postemployment Benefits Other Than Pensions, were applied separately for each plan. The following note disclosures are organized by OPEB plan administrator. # University of Texas and Texas A&M University Systems The state of Texas contributes to two singleemployer defined benefit retiree health care and life insurance benefit plans: the UT System Employee Group Insurance Program (UT Plan) and the A&M System Group Insurance Program (A&M Plan). The UT Plan is administered by the University of Texas System (UT) and the A&M Plan is administered by the Texas A&M University System (A&M). UT and A&M each issue a publically available financial report that includes financial statements and required supplementary information. Those reports may be obtained by writing to the systems at: University of Texas System 601 Colorado Street Austin, Texas 78701-2982 Texas A&M University System 200 Technology Way College Station, Texas 77845 ## **Plan Descriptions** Each plan provides separate postemployment health care and life insurance coverage to university system retirees, surviving spouses and beneficiaries. UT and A&M are part of the state of Texas primary government. Employees of these systems are considered to be state employees. Benefit provisions for the UT and A&M plans are established and amended by the administering systems as allowed under Texas Insurance Code, Chapter 1601. Retiree eligibility for insurance continuation after employment is determined by the Legislature and is subject to change. ## **Funding Policy** The university system and member contribution rates are determined
annually by each system based on the recommendations of the employee benefits office and consulting actuaries. The plan rates are based on the plan costs expected to be incurred, the funds appropriated for the plans and the funding policy established by the Legislature in connection with benefits provided through the plan. Amounts contributed by the state are currently based on pay-as-you-go financing requirements determined during each legislative session. State contribution requirements are established and may be amended by the Legislature. The three year history of employer contributions and annual OPEB costs is presented in the "Three-Year Trend Information" table. | Fiscal
Year
Ending | Employer
Contribution | Annual
OPEB
Cost | Percentage of
Annual OPEB
Cost Contributed | Net
OPEB
Obligation | |--------------------------|--------------------------|------------------------|--|---------------------------| | UT Plan | | | | | | 8/31/11 | \$124,280 | \$595,169 | 20.9% | \$1,766,652 | | 8/31/10 | 117,023 | 571,761 | 20.5% | 1,295,763 | | 8/31/09 | 105,356 | 523,703 | 20.1% | 841,025 | | A&M Plan | | | | | | 8/31/11 | \$ 40,489 | \$174,919 | 23.1% | \$ 476,809 | | 8/31/10 | 40,174 | 162,680 | 24.7% | 342,379 | | 8/31/09 | 37,325 | 116,890 | 31.9% | 219.873 | For the fiscal year ended Aug. 31, 2011, the state made monthly contributions for health care and life insurance to the UT and A&M plans. Contribution rates are presented in the table at the top right. Costs are estimated by an actuary for claims expected to be paid during the year. The retiree contributes any premium over and above state contributions. # Employer Contribution Rates – Retiree Health and Basic Life Premium For the Fiscal Year Ended August 31, 2011 | Level of Coverage | UT
Plan | A&M
Plan | |-------------------|------------|-------------| | Lordi di Gordiago | | | | Retiree Only | \$ 440 | \$ 391 | | Retiree/Spouse | 671 | 576 | | Retiree/Children | 588 | 507 | | Retiree/Family | 820 | 668 | ## **Annual OPEB Cost and Net OPEB Obligation** The state's annual OPEB cost for the UT and A&M plans is calculated based on the annual required contributions (ARC) of the employers. The ARC is an amount actuarially determined in accordance with the parameters of GASB 45. The ARC represents a level of funding that, if paid on an ongoing basis, is projected to cover normal cost each year and amortize any unfunded actuarial liabilities over a period no greater than 30 years. The following table presents the components of the annual OPEB cost for the year for the UT and A&M plans. | Net OPEB Obligation | | | |---|--------------------|-------------------| | (Amounts in Thousands) | | | | | UT
Plan | A&M
Plan | | Annual Required Contribution (ARC) | \$ 571,607 | \$168,270 | | Interest on Net OPEB Obligation Adjustment to ARC | 90,703
(67,141) | 24,994
(18,345 | | Annual OPEB Cost | 595,169 | 174,919 | | Employer Contributions Made | 124,280 | 40,489 | | Increase Net OPEB Obligation | 470,889 | 134,430 | | Net OPEB Obligation, September 1, 2010 | 1,295,763 | 342,379 | | Net OPEB Obligation, August 31, 2011 | \$1,766,652 | \$476,80 | ## **Funded Status and Funding Progress** The funded status of the UT and A&M plans as of Aug. 31, 2011, is disclosed below. | Funded Status (Amounts in Thousands) | | | |---|---------------------------------|---------------------------------| | | UT
Plan | A&M
Plan | | Actuarial Accrued Liability (AAL)
Actuarial Value of Plan Assets
Unfunded Actuarial Accrued
Liability (UAAL) | \$5,956,798
0
\$5,956,798 | \$1,854,690
0
\$1,854,690 | | Funded Ratio (actuarial value of plan assets/AAL) | 0.0% | 0.0% | | Covered Payroll (active plan members) | \$5,309,413 | \$1,313,538 | | UAAL as a Percentage of Covered Payroll | 112.2% | 141.2% | Actuarial valuations of an ongoing plan involve estimates of the value of reported amounts and assumptions about the probability of events far into the future. Amounts determined regarding the funded status of the plan and the annual required contributions of the employer are subject to continual revision as actual results are compared with past expectations and new estimates are made about the future. The schedule of funding progress is presented as required supplementary information following the notes to the financial statements. The schedule presents multiyear trend information about whether the actuarial value of plan assets is increasing or decreasing over time relative to the actuarial accrued liability for benefits. ### **Actuarial Methods and Assumptions** Projections of benefits for financial reporting purposes are based on the substantive plan (the plan as understood by the employer and plan members) and include the types of benefits provided at the time of each valuation and the historical pattern of sharing of benefit costs between the employer and plan members to that point. The actuarial methods and assumptions used in the UT and A&M plan valuations include tech- niques designed to reduce short-term volatility in actuarial accrued liabilities consistent with the long-term perspective of the calculations. See the table below for additional detail on the actuarial methods and assumptions used in the UT plan and A&M plan valuations. | Summary of Actuarial Methods and Assumptions | | | | | | |--|---|--|--|--|--| | | UT
Plan | A&M
Plan | | | | | Actuarial Valuation Date | Dec. 31, 2010 | Sept. 1, 2010 | | | | | Actuarial Cost Method | Entry Age
Normal | Entry Age
Normal | | | | | Amortization Method | Level
Percent
Open | Level
Percent
Open | | | | | Amortization Period | 30 years | 30 years | | | | | Asset Valuation Method | N/A | N/A | | | | | Actuarial Assumptions: Investment Rate of Return Includes Inflation at Health Care Trend Rates | 7%
4%
8% initial
5.5% ultimate | 7.3%
3%
10% initial
5% ultimate | | | | # **Employees Retirement System of Texas** The Employees Retirement System of Texas (ERS) administers a program that provides postemployment health care, life and dental insurance benefits to retirees through the Texas Employees Group Benefits Program as authorized by Texas Insurance Code, Section 1551. The State Retiree Health Plan (SRHP) is a cost-sharing multiple-employer defined benefit plan with 61 participating employers. In a cost-sharing multiple-employer plan without a special funding situation, employers recognize their annual contractually required contributions to the plan in the fund financial statements. Because SRHP is funded by multiple employers, the GASB 45 special funding situation does not apply. For cost-sharing multiple-employer defined benefit plans like SRHP, the amount of OPEB liability or asset is equal to the difference between contributions required and contributions made. Contractually required contributions to a cost-sharing multipleemployer OPEB plan are not required to be based on the plan ARC. Each employer has limited note disclosure requirements under the cost-sharing multiple-employer provisions of GASB 45. Additionally, each employer is not required to disclose the actuarial information as it relates to the entire plan on their individual employer report. Instead, the OPEB plan discloses all required actuarial calculations in the notes to their financial statements and required supplementary information. ERS issues a publically available financial report that includes financial statements and required supplementary information for SRHP. That report may be obtained by writing to ERS at: Employees Retirement System of Texas P.O. Box 13207 Austin, Texas 78711-3207 ### **Plan Description** Retirees of state agencies, institutions of higher education (not part of UT and A&M) and other non-state entities selected by the Legislature are eligible to receive OPEB through SRHP. Retirees must meet certain age and service requirements and have at least 10 years of service at retirement to participate in the plan. Surviving spouses and dependents of retirees are also covered by the plan. Benefit and contribution provisions of SRHP are authorized by state law and may be amended by the Legislature. The financial statements of SRHP are reported using the accrual basis of accounting. Contributions are recognized when due, pursuant to state law. Benefits and refunds of contributions are recognized when due and payable in accordance with the terms of the plan. ## **Funding Policy** The Legislature sets and has the power to amend annual state contributions to SRHP. Currently, the state pays 100 percent of eligible retiree health insurance premiums and 50 percent of dependents' premiums. The retiree contributes any premium over and above state contributions. The table below summarizes the maximum monthly employer contribution toward the health and basic life premiums of eligible retirees. # Employer Contribution Rates – Retiree Health and Basic Life Premium For the Fiscal Year Ended August 31, 2011 | ERS SRHP | |----------| | \$ 411 | | 647 | | 569 | | 806 | | | Contractually required contributions to the plan are currently based on the annual pay-as-you-go expenses of SRHP. In fiscal 2011 the state contributed \$394.2 million to SRHP, which equaled the required contribution. In fiscal 2010 and fiscal 2009, the state contributed \$432.4 million and \$394.5 million, respectively. These contributions equaled the required contribution. # **Teacher Retirement System of Texas** The Teacher Retirement System of Texas (TRS) administers a program that provides benefits to public school
district retirees with at least 10 years of service. The Texas Public School Retired Employees Group Insurance Program (TRS-Care), a cost-sharing multiple-employer defined benefit plan with 1,251 participating employers, provides a free basic level of coverage for eligible retirees and optional coverage for eligible retirees and their dependents. The state of Texas is not an employer in the TRS-Care OPEB plan and is not legally required to continue contributing benefits. A special funding situation is not created because costs are shared between the state and the many participating non-state school district employers. The fiscal 2011 contributions to the TRS-Care OPEB plan are displayed below. # Schedule of Contributions from the Employers and Other Contributing Entities For the Fiscal Year Ended August 31, 2011 (Amounts in Thousands) | From Reporting Entities | \$158,724 | |-----------------------------------|-----------| | On Behalf From State | 282,891 | | On Behalf From Federal Government | 136,888 | | | \$578,503 | | | | TRS-Care TRS issues a publically available financial report that includes financial statements and required supplementary information for TRS-Care. That report may be obtained by writing to TRS at: Teacher Retirement System of Texas 1000 Red River Street Austin, Texas 78701-2698 ### **Plan Description** Basic coverage includes participation in a major medical group health insurance plan with deductibles based upon enrollment in Medicare Part A or Part B. Eligibility provisions of the TRS-Care plan are established in Texas Insurance Code, Chapter 1575. The financial statements for TRS-Care are reported using the accrual basis of accounting. Contributions are recognized in the period in which amounts are due, pursuant to state law. Benefits and refunds of contributions are recognized when due and payable in accordance with the terms of the plan. ### **Funding Policy** Funding for free basic coverage is provided based on public school district payroll. The state and active school employee contribution rates are 1 percent and 0.65 percent of school district payroll, respectively, with school districts also contributing 0.55 percent of payroll. TRS-Care retiree health care and life insurance benefits are financed on a pay-as-you-go basis. The expenditures are recognized when reimbursements are made for claims paid by non-state entities or when premiums are paid. ### **Medicare Part D** In fiscal 2011 the administrators of each OPEB plan received payments from the federal government pursuant to the retiree drug subsidy provisions of Medicare Part D. On-behalf payments are recorded as revenues and expenses of each plan. The OPEB administrators reported the following amounts of Medicare Part D payments from the federal government in fiscal 2011. # **Medicare Part D Receipts** For the Fiscal Year Ended August 31, 2011 (Amounts in Thousands) | UT Plan | \$ 10,047 | |----------|-----------| | A&M Plan | 4,180 | | ERS SRHP | 38,207 | | TRS-Care | 66,258 | | | \$118,692 | | | | # NOTE 12 # **Interfund Activity and Transactions** Interfund activity refers to financial interactions between funds and/or blended component units and is restricted to internal events. Interfund transactions refer to financial interactions with legally separate entities, i.e., discrete component units and other governments, and are restricted to external events. ## Reciprocal Interfund Activity Interfund loans are reciprocal interfund activity between funds and blended component units with a requirement for repayment. These loans are reported as interfund receivables/payables and are classified as either current or noncurrent. Interfund services are sales and purchases of goods and services between funds for a price approximating their external exchange value. This activity is reported as revenues in seller funds and expenditures or expenses in purchaser funds. Unpaid amounts are reported as receivables and payables. # Nonreciprocal Interfund Activity Interfund transfers are nonreciprocal interfund activity. This activity refers to flows of assets without equivalent flows of assets in return and without a requirement for repayment. In governmental funds, transfers are reported as other financing sources or uses. In proprietary funds, transfers are reported after nonoperating revenues and expenses. The majority of transfers are legally authorized by statute or bond covenant to move amounts from one fund to another. Amounts not transferred at fiscal year-end are accrued as "due from/due to." Activity occurring within the same fund is eliminated. Additional eliminations are made and transfers in and out are netted and presented in the government-wide statement of activities as "transfers-internal activities." Certain reclassifications and eliminations are made between the fund financial statements and the government-wide financial statements. Resource flows between the primary government and its discretely presented component units are reported as revenues and expenses, as if they were external transactions on the fund financial statements and the government-wide financial statements. Transfers between the governmental or business-type activities and the fiduciary funds are reported as transfers on the fund financial statements and are reclassified to revenues and expenses, as if they were external transactions on the government-wide financial statements. Due from/due to amounts between the primary government and the discretely presented component units are reported separately from due from/due to amounts between funds in the fund financial statements and the government-wide financial statements. Due from/due to amounts between governmental or business-type activities and fiduciary funds are reported as due from/due to amounts between funds in the fund financial statements and are reclassified to receivables from fiduciary funds/payables to fiduciary funds, as if they were external transactions on the government-wide financial statements. Interfund reimbursements are repayments from funds responsible for payment of expenditures or expenses to the funds that actually made the payment. Reimbursements are not displayed in the financial statements. For the state of Texas, routine transfers are those transfers from unrestricted revenue collected in the general revenue fund to finance various programs accounted for in other funds in accordance with the General Appropriations Act, which is the primary budget document for the state of Texas. Other transfers are legally authorized by statute to move resources from one fund to another. The interfund receivables/payables include loans for energy efficiency programs of approximately \$27.3 million. There is also a \$644.4 million receivable for Texas A&M System from the University of Texas System from permanent university funds. The earnings will be used for bond payments. Significant transfers include a \$2.2 billion transfer from the property tax relief fund and a \$961.9 million transfer from the lottery fund to the foundation school fund for educational programs. There is also a \$1.1 billion transfer from the permanent school fund to the available school fund. The detail of interfund activity and transactions by fund type and category as of Aug. 31, 2011, is presented in the following tables. # **Interfund Receivables/Payables** (Amounts in Thousands) | | Cur | rent | Nonci | urrent | То | tal | |-----------------------------|-------------|-----------|-------------|-----------|-------------|-----------| | | Interfund | Interfund | Interfund | Interfund | Interfund | Interfund | | Fund Type | Receivables | Payables | Receivables | Payables | Receivables | Payables | | Governmental Funds | | | | | | | | General Fund | \$ 2,557 | \$ 165 | \$ 25,120 | \$ 726 | \$ 27,677 | \$ 891 | | Nonmajor Governmental Funds | | 715 | | 4,108 | | 4,823 | | | 2,557 | 880 | 25,120 | 4,834 | 27,677 | 5,714 | | Proprietary Funds | | | | | | | | Colleges and Universities | 115,215 | 117,115 | 529,210 | 552,336 | 644,425 | 669,451 | | Nonmajor Enterprise Funds | 223 | | 2,840 | | 3,063 | | | • • | 115,438 | 117,115 | 532,050 | 552,336 | 647,488 | 669,451 | | Total | \$117,995 | \$117,995 | \$557,170 | \$557,170 | \$675,165 | \$675,165 | # **Due From/Due To** (Amounts in Thousands) | | | Due From | | | Due To | | |--|----------------|-----------------------|-------------------|----------------|-----------------------|-------------------| | Fund Type | Other
Funds | Primary
Government | Component
Unit | Other
Funds | Primary
Government | Component
Unit | | Governmental Funds | | | | | | | | General Fund | \$ 94,524 | \$ | \$ 1 | \$1,087,144 | \$ | \$ 525 | | State Highway Fund | 254,875 | | | 4,034 | | | | Permanent School Fund | 54 | | | 765 | | | | Nonmajor Governmental Funds | 74,726 | | | 62,470 | | | | | 424,179 | 0 | 1 | 1,154,413 | 0 | 525 | | Proprietary Funds | | · • | | | <u> </u> | | | Colleges and Universities | 759,827 | | 55 | 24,311 | | | | Unemployment Trust Fund | 17,493 | | | | | | | Lottery Fund | | | | 1,560 | | | | Nonmajor Enterprise Funds | 28,259 | | | 4,805 | | | | Internal Service Fund | 601 | | | 48,025 | | | | | 806,180 | 0 | 55 | 78,701 | 0 | 0 | | Fiduciary Funds | | | | | | · | | Pension and Other Employee Benefit Trust Funds | 92,842 | | | 87,831 | | | | Private-Purpose Trust Funds | | | | 6 | | | | Agency Funds | 738 | | | 2,988 | | | | | 93,580 | 0 | 0 | 90,825 | 0 | 0 | | Discretely Presented Component Units | 0 | 525 | 0 | 0 | 56 | 0 | | Total | \$1,323,939 | \$ 525 | \$ 56 | \$1,323,939 | \$ 56 | \$ 525 | # Internal Balances per the Government-wide Financial Statements (Amounts in Thousands) | | Governmental
Activities | Business-Type
Activities | Total | | |---|----------------------------|-----------------------------|-------|---| | NONCURRENT ASSETS
Internal Balances–Receivables | \$ 20,286 | \$ (20,286) | \$ | 0 | | CURRENT LIABILITIES Internal Balances—Payables | \$772,724 | \$ (772,724) | \$ | 0 | # **Transfers In/Out** (Amounts in Thousands) | | Transfers In | Transfers Out | |--|---------------|---------------| | | Other | Other | | Fund Type | Funds | Funds | | Governmental Funds | | | | General Fund | \$ 3,873,493 | \$ 5,994,010 | | State Highway Fund | 195,016 | 433,843 | | Permanent School Fund | 130,010 | 1,092,809 | | Nonmajor Governmental Funds | 2,069,934 | 2,823,169 | | - · · · · · · · · · · · · · · · · · · · | 6,138,443 | 10,343,831 | | Proprietary Funds | | | | Colleges and Universities | 5,524,885 | 430,279 | | Unemployment Trust Fund | 82,959 | 4,134 | | Lottery Fund | | 1,023,783 | | Nonmajor Enterprise Funds | 71,972 | 43,100 | | | 5,679,816 | 1,501,296 | | Fiduciary Funds | | | | Pension and Other Employee Benefit Trust Funds | 106,654 | 79,666 | | Private-Purpose Trust Funds | | 120 | | | 106,654 | 79,786 | | Total | \$ 11,924,913 | \$ 11,924,913 | # Transfers In/Out per the Government-wide Financial Statements (Amounts in Thousands) | Fund Category | Other
Funds | |--------------------------|----------------| | Governmental Activities | \$(4,179,888) | | Business-Type Activities | \$ 4,179,888 | # NOTE 13 # Classification of Fund Balances/ Net Position The table below presents a summary of the Aug. 31, 2011, governmental fund balances by fund type and specific purpose. The classifications of nonspendable, restricted, committed, assigned and unassigned are the new fund balance classifications according to GASB Statement No. 54, *Fund Balance Reporting and Governmental Fund Type Definitions*, which was implemented for fiscal 2011. With the exception of nonspendable fund balances, fund balance is presented based on specific purpose as required by GASB 54. For the general revenue fund, special revenue funds, capital projects funds and nonmajor permanent funds, the specific purpose of the fund balance is determined by the governmental function for which the funds are restricted, committed, assigned or unassigned. The governmental function is assigned to an agency and all fund balances reported by the agency reflect that function. If a fund reported by an agency is exclusively for another governmental function and the amount is significant, the balance is reclassified to the appropriate governmental function. # Governmental Fund Balances – Nonspendable, Restricted, Committed, Assigned and Unassigned (Amounts in Thousands) | (Allounes III Thousands) | | | | |---|---------------|----------------------------------|---------------| | MAJOR FUNDS | | MAJOR FUNDS (concluded) | | | General Fund | | Unassigned: (concluded) | | | Nonspendable: | | Health and Human Services | \$ 293,858 | | Inventory | \$ 179,574 | Public Safety and Corrections | 75,253 | | Prepaid Items | 263 | Transportation | 76,862 | | Long-term Receivables | 320,748 | Natural Resources and Recreation | 95,627 | | | \$ 500,585 | Regulatory Services | 10,257 | | Restricted for: | <u> </u> | | \$ 1,076,762 | | General Government | \$ 942,661 | State Highway Fund | | | Education | 12,722 | Nonspendable: | | | Health and Human Services | 295,362 | Inventory | \$ 113,244 | | Public Safety and Corrections | 20,450 | Prepaid Items | 153 | | Natural Resources and Recreation | 122,107 | f | \$ 113,397 | | Tractal Resources and Recreation | \$ 1,393,302 | Restricted for: | - | | G | Ψ 1,373,302 | General Government | \$ 2,857 | | Committed to: General Government | ф. 1. САА 057 | Public Safety and Corrections | 1,268 | | Education | \$ 1,644,257 | Transportation | 1,371,301 | | Health and Human Services | 345,595 | Tansportation | \$ 1,375,426 | | | 685,753 | | \$ 1,575,420 | | Public Safety and Corrections | 151,754 | Committed to: | | | Transportation Natural Resources and Recreation | 337 | Transportation | \$ 779 | | - 1, | 1,120,460 | | \$ 779 | | Regulatory Services | 236,390 | Unassigned: | | | | \$ 4,184,546 | Public Safety and Corrections | \$ (2,859) | | Assigned to: | | Transportation | (735,204) | | General Government | \$ 18,892 | | \$ (738,063) | | Health and Human Services | 9,335 | Permanent School Fund | - | | Natural Resources | 611 | Nonspendable: | | | Regulatory Services | 533 | Permanent Fund Principal | \$11,392,526 | | | \$ 29,371 | Prepaid Items | 6 | | Unassigned: | | • | \$11,392,532 | | General Government | \$ 729,518 | Restricted for: | | | Education | (204,620) | Public School Support | 15,554,726 | | Employee Benefits | 7 | 1 done denote dupport | \$15,554,726 | | | | | Ψ15,554,720 | | | | | | Concluded on the following page Capital projects fund balances are often reported by two agencies with different governmental functions. In these instances, the fund balance is reported in the function for the project rather than being split between general government and another function. The function is determined by the specific purpose reflected for each column in the combining balance sheet – non-major capital projects funds. The specific purpose for debt service funds is considered debt service. Restrictions of net position are listed on the face of the government-wide and proprietary statements of net position. Per GASB 54, balances reported as restricted in the fund financial statements plus the nonspend- **Governmental Fund Balances –** Prepaid Items Restricted for: Debt Service able for permanent fund corpus balances are reported as restricted in the statement of net position. All other fund financial balances are reported as unrestricted in the statement of net position. Of the \$11.8 billion reported as unrestricted net position, \$5 billion is for the economic stabilization fund. The economic stabilization fund was authorized by the Texas Constitution, Article 3, Section 49g. In November of each year a transfer is made equal to 75 percent of the excess of the prior fiscal year collections for natural gas and crude oil production taxes over 1987 collections. The Legislature may appropriate the fund for any purpose upon receiving a two-thirds vote of the members present in each house. | NONMA IOD FUNDS | | NONMAJOR FUNDS (concluded) | | |----------------------------------|--------------|----------------------------------|--------------| | NONMAJOR FUNDS | | Capital Projects Funds | | | Special Revenue Funds | | Nonspendable: | | | Nonspendable: | \$ 382 | Inventory | \$ 19 | | Inventory | \$ 382 | inventory | \$ 19 | | Prepaid Items | 4 | | \$ 13 | | | \$ 386 | Restricted for: | | | Restricted for: | | General Government | \$ 101,7 | | General Government | \$ 46,799 | Education | 14 | | Education | 1,112,402 | Health and Human Services | 22,5 | | Health and Human Services | 1,153 | Public Safety and Corrections | 74,4 | | Public Safety and Corrections | 3,667 | Transportation | 663,5 | | Transportation | 910,009 | Natural Resources and Recreation | 6,2 | | Natural Resources and Recreation | 1,178,025 | | \$ 868,7 | | | \$ 3,252,055 | Permanent Funds | | | Committed to: | | Nonspendable: | | | General Government | \$ 65.843 | Permanent Fund Principal | \$ 747,6 | | Education | 1,267 | | \$ 747,6 | | Employee Benefits | 9 | Restricted for: | | | Public Safety and Corrections | 8.315 | Natural Resources and Recreation | \$ 3 | | Natural Resources and Recreation | 211 | | \$ 3 | | Regulatory Services | 672,486 | Committed to: | | | | \$ 748,131 | General Government | \$ 1,6 | | Assigned to: | | Education | ' ' | | General Government | \$ 983 | Health and Human Services | 6,8
8 | | Transportation | 605 | Health and Human Services | | | Transportation | \$ 1,588 | | \$ 9,3 | | 21.6 | Ψ 1,500 | ALL GOVERNMENTAL FUNDS | | | Debt Service Funds | | Nonspendable | \$12,754,7 | | Nonspendable: | | Restricted | 23,999,5 | 1.554.994 4,942,772 30,959 338,699 \$42,066,720 Committed Unassigned Total Fund Balances - Governmental Funds Assigned # NOTE 14 # **Restatement of Beginning Balances** During fiscal 2011, certain accounting changes and adjustments were made that required the restatement of fund balances or net position. The beginning balances and all related restatements for the components of the state's financial reporting entity are included below and discussed on the following page. | Restatements to Fund Balances/Net Position | | | | | | | |---|--|--------------|--------------------------|--|--|--| | (Amounts in Thousands) | | | | | | | | | September 1,
2010,
As Previously | | September 1,
2010, | | | | | | Reported | Restatements | As Restated | | | | | GOVERNMENTAL FUNDS AND GOVERNMENTAL ACTIVITIES | | | | | | | | Major Funds: | | | | | | | | General Fund | \$ 8,409,552 | \$ 512,895 | \$ 8,922,447 | | | | | State Highway Fund Permanent School Fund | 1,285,017 | | 1,285,017 | | | | | Total Major Funds | 24,395,316
34,089,885 | 512,895 | 24,395,316
34,602,780 | | | | | Nonmajor Funda | | | | | | | | Nonmajor Funds: Special Revenue Funds | 5,213,175 | (1,411,398) | 3,801,777 | | | | | Debt Service Funds | 227,778 | 1,358,552 | 1,586,330 | | | | | Capital Project Funds | 210,471 | 14,671 | 225,142 | | | | | Permanent Funds | 1,028,019 | (332,337) | 695,682 | | | | | Total Nonmajor Funds | 6,679,443 | (370,512) | 6,308,931 | | | | | Total Governmental Funds | 40,769,328 | 142,383 | 40,911,711 | | | | | Governmental Activities Adjustments: | | | | | | | | Capital Assets | 72,418,557 | 254,418 | 72,672,975 | | | | | Long-Term Liabilities | (19,180,947) | (447,746) | (19,628,693) | | | | | Deferred Revenue | 761,551 | | 761,551 | | | | | Internal Service Fund Total Governmental Activities Adjustments | 136,599
54,135,760 | (193,328) | 136,599
53,942,432 | | | | | Total
Governmental Activities | 94,905,088 | (50,945) | 94,854,143 | | | | | BUSINESS-TYPE ACTIVITIES | | | | | | | | Major Funds: | | | | | | | | Colleges and Universities | 34,873,550 | (127) | 34,873,423 | | | | | Unemployment Trust Fund | (1,215,122) | (127) | (1,215,122) | | | | | Lottery Fund | 112,064 | | 112,064 | | | | | Total Major Funds | 33,770,492 | (127) | 33,770,365 | | | | | Nonmajor Enterprise Funds | 3,601,298 | 11,142 | 3,612,440 | | | | | Total Business-Type Activities | 37,371,790 | 11,015 | 37,382,805 | | | | | Total Primary Government | 132,276,878 | (39,930) | 132,236,948 | | | | | FIDUCIARY FUNDS | | | | | | | | Pension and Other Employee Benefit Trust Funds | 117,037,874 | | 117,037,874 | | | | | External Investment Trust Funds | 14,634,513 | | 14,634,513 | | | | | Private-Purpose Trust Funds | 2,517,996 | (33) | 2,517,963 | | | | | Total Fiduciary Funds | 134,190,383 | (33) | 134,190,350 | | | | | Discretely Presented Component Units | \$ 924,563 | \$ 108,514 | \$ 1,033,077 | | | | | Total Reporting Entity | \$ 267,391,824 | \$ 68,551 | \$267,460,375 | | | | | Restatements by Activity (Amounts in Thousands) | | | | | | |---|----------------------------|-----------------------------|-------------------------|-------------------|-----------| | Restatements | Governmental
Activities | Business-Type
Activities | Fiduciary
Activities | Component
Unit | Total | | A. GASB 54 Implementation | \$ (11,246) | \$ 11,246 | \$ | \$ | \$ | | B. Capital Asset Adjustments | 254,418 | 3,089 | | (833) | 256,674 | | C. Change in Methodology for Pass-through Tolls | (442,111) | | | | (442,111) | | D. Emerging Technology Fund | 130,270 | | | | 130,270 | | E. Miscellaneous Adjustments | 17,724 | (3,320) | (33) | 109,347 | 123,718 | | Total Restatements | \$ (50,945) | \$ 11,015 | \$ (33) | \$108,514 | \$ 68,551 | Restatements are grouped into the following five categories: - A. These restatements result from the implementation of GASB 54. Pursuant to the fund type definitions of this GASB statement, certain funds were reclassified to different fund types in fiscal 2011, which required restatements to the fund balances or net position. - The court personnel training fund, textbook fund and capital renewal trust fund were reclassified from special revenue funds to general funds, - The Texas mobility fund was reclassified from a special revenue fund to a debt service fund, and - The tobacco education fund was reclassified from a permanent fund to a general fund. - B. These restatements are for adjustments to capital assets and accumulated depreciation or amortization. The majority of the restatements are due to a change in the methodology used to calculate capital assets related to pass-through toll agreements of the state highway fund. - C. This restatement is due to a change in the methodology used to calculate long-term liabilities associated with pass-through toll arrangements of the state highway fund. - D. This restatement was to correct an understatement of assets resulting from investments of the emerging technology fund being recorded as expenditures in prior years. - E. These are miscellaneous restatements necessary to correct accounting errors in the prior period or recognize changes in the application of accounting principles and methodologies to improve consistency within the financial reporting entity. Included is a restatement of \$109.3 million to report the beginning balance of the Texas Windstorm Insurance Association, a new discretely presented component unit. # NOTE 15 # Commitments and Contingencies COMMITMENTS ## **Outstanding Loan Commitments** The state makes loan commitments to political subdivisions for financing purposes. These loan commitments are provided from remaining current bond proceeds, future bond proceeds and federal drawdowns. The Texas Water Development Board had loan commitments totaling \$872.9 million as of Aug. 31, 2011. #### **Investment Funds** As of Aug. 31, 2011, state agencies, public employee retirement systems and institutions of higher education entered into capital commitments with investment managers for future funding of investment funds. Investment funds include hedge fund pools, private investment pools, public market funds and other alternative investments managed by external investment managers. As of Aug. 31, 2011, the remaining commitment was \$22.5 billion. #### **Construction and Other Commitments** As of Aug. 31, 2011, the Texas Department of Transportation (TxDOT) had contractual commitments of approximately \$7.2 billion for construction and comprehensive developments. These are not recognized liabilities because the terms of the contracts or agreements were not met and benefits were not received as of the end of the fiscal year. Additionally, TxDOT is party to several passthrough toll agreements with local entities. Under these agreements, the local entities will finance, design and construct certain roadway projects and may maintain them for a specified period of time. Upon completion of the projects, TxDOT will make payments (i.e., passthrough toll payments) to the entities based on traffic utilization of the roadways and other payment requirements governed by the agreements. Motorists traveling these roadways will not be required to pay a toll. Estimated payments under the agreements are included as notes payable as each project is completed. Liabilities for uncompleted agreements are not recognized. As of Aug. 31, 2011, the maximum amount of future obligations for uncompleted pass-through toll agreements was \$1.7 billion. In addition, TxDOT has an equity loan agreement with North Texas Tollway Authority with a maximum amount of \$4.1 billion to be used for State Highway Project 161 in Dallas. ## **CONTINGENCIES** ### **Protested Tax Payments** As of Aug. 31, 2011, pending litigation filed by taxpayers seeking refunds of state taxes totaled \$293.9 million. The protested taxes include sales, franchise, insurance and other taxes. Although the outcome of these cases cannot presently be determined, adverse ruling in some of them could result in significant additional refunds. ### **Unpaid Claims and Lawsuits** A variety of cases that may affect the state were filed. These claims total \$83.1 million and include a number of lawsuits and claims that may be significant to individual state agencies. While the outcome of these cases cannot be determined, adverse rulings could result in additional liabilities. #### Federal Assistance The state receives federal financial assistance subject to review or audit by federal grantor agencies. Entitlement to this assistance is generally conditional upon compliance with the terms and conditions of grant agreements and applicable federal regulations, including the expenditure of assistance for allowable purposes. Any disallowance as a result of the audits may become a liability of the state. The Texas Office of the Attorney General and the Texas Health and Human Services Commission's Office of Inspector General investigate allegations of overpayments to Medicaid providers. Until investigations are completed, the total amount of overpayments to providers is potentially subject to recovery (amounts associated with the "open case list") and may represent a corresponding potential liability for the federal share of these payments – about 60 to 65 percent of that total. An actual liability is realized only after (a) a completed investigation substantiates an overpayment and (b) the provider is notified of the results and given an opportunity to submit rebuttal or claims for offsets. The percent of total dollars on the open case list that are ultimately confirmed as overpayments cannot be reliably predicted. The state estimates the amounts that may become payable to the federal government will be immaterial to its overall financial condition. #### **Guaranteed Debt** In 1983, the voters of the state approved a constitutional amendment that provides for the guarantee by the permanent school fund of up to a defined capacity of \$74.4 billion in school district bonds as of Aug. 31, 2011. Approval by the state of Texas attorney general is required for each bond issuance. In the event of a default by a school district, the permanent school fund will transfer to the paying agent/registrar an amount necessary to pay the maturing or matured principal and/or interest to bondholders. As of Aug. 31, 2011, \$52.7 billion in debt was guaranteed by the permanent school fund for outstanding bond issues in 791 school districts in the state. Under state statute, payments by the permanent school fund on such guarantees are recoverable from the state of Texas. The \$52.7 billion represents the principal amount and does not reflect any subsequent accretions in value for compound interest bonds (zero coupon securities), nor does it include interest on current interest bonds or variable rate notes. The amount also excludes bonds that were refunded and released from the bond guarantee program. From the inception of the program through Aug. 31, 2011, none of the school districts with guaranteed debt have defaulted on the guaranteed debt. ### **Arbitrage** Rebatable arbitrage is defined by Internal Revenue Code, Section 148, as earnings on investments purchased with the gross proceeds of a bond issue in excess of the amount that would have been earned if the investments were invested at a yield equal to the yield on the bond issue. The rebatable arbitrage must be paid to the federal government. State agencies and institutions of higher education responsible for investments from bond proceeds carefully monitor their investments to restrict earnings to a yield less than the bond issue and, therefore, limit any state arbitrage liability. The state estimates that rebatable arbitrage liability, if any, will be immaterial to its overall financial condition. ## **Derivatives with Contingent
Features** All of the Department of Housing and Community Affair's (TDHCA) derivative instruments include provisions that require posting collateral in the event its credit rating falls below a specified level as issued by Moody's Investor Service and Standard & Poor's. If TDHCA fails to post eligible collateral, the derivative instrument may be terminated by the counterparty. The aggregate fair value of all derivative instruments with collateral provisions as of Aug. 31, 2011, was \$(38.7) million. If the posting requirements had been triggered, TDHCA would have been required to post eligible collateral equal to the aggregate fair value of the derivative instruments. TDHCA posted no collateral as of Aug. 31, 2011. The Teacher Retirement System of Texas (TRS) is party to derivative instruments with provisions that require TRS to post collateral in the event that the fair value surpasses a specified contractual threshold. As of Aug, 31, 2011, the aggregate fair value of all derivative instruments with these provisions was \$(93.3) million. If the collateral posting thresholds did not exist, TRS would be required to post the aggregate amount of \$173.4 million in collateral to its counterparties. TRS posted no collateral as of Aug. 31, 2011. # NOTE 16 # **Subsequent Events** # Bonds and Commercial Paper Issued/ Refunded/Other Financing State agencies and institutions of higher education issued \$916.8 million in new bonds and commercial paper and \$286 million in refunding bonds since Aug. 31, 2011. This routine activity finances state facilities, housing assistance programs, educational loans and refunds outstanding debt. ### Other Subsequent Events The Texas Workforce Commission transferred \$87 million of taxes to the unemployment trust fund in September 2011 in accordance with Texas Labor Code, Section 204.123. The taxes were originally deposited to the employment and training investment holding fund, an account within the general revenue fund. Texas Labor Code, Section 204.061, defines a statutory floor for the unemployment trust fund as 1 percent of total taxable wages for the four quarters ending June 30, 2011. The transfer was required because the unemployment trust fund balance was below that floor. The Texas Transportation Commission, the governing body for the Texas Department of Transportation (TxDOT), entered into a Toll Equity Loan Agreement (TELA) with the North Texas Tollway Authority (NTTA). On Sept. 29, 2011, the Commission authorized a supplement to the TELA upon fulfillment of specified conditions. The supplement provides for an increase in the TELA commitment of up to approximately \$1.9 billion, an aggregate amount no greater than the facility costs associated with the Chisholm Trail Parkway project that are eligible to be paid from the state highway fund under applicable law. With this increase, the TELA commitment, including the supplement, for the combined project composed of State Highway 161 and Chisholm Trail Parkway is an amount not to exceed approximately \$6 billion. On Oct. 25, 2011, the University of Texas System (UT) entered into a 2008A Basis Swap Agreement with Deutsche Bank AG with an initial notional amount of \$198.1 million. The interest rate swap agreement became effective on Nov. 1, 2011. Pursuant to the terms of the agreement, UT is obligated to make payments to Deutsche Bank based upon the notional amount specified therein at a variable rate equal to the SIFMA Municipal Swap Index. Deutsche Bank is obligated to make payments to UT based upon such notional amount at a variable rate equal to 93.4 percent of the three-month London Interbank Offered Rate. In each case, payments are due on the first calendar day of each quarter commencing Jan. 1, 2012, until July 1, 2038. # **Bonds and Commercial Paper Issued/Refunded/Other Financing** (Amounts in Thousands) | | Description | Amount | Issuance
Date | Purpose | |--|---|-------------|------------------|---| | Department of Housing and
Community Affairs | Residential Mortgage Revenue
Bonds, Series 2009 C-3 | \$ 72,820 | 12/21/11 | Provide funds for the purchase of mortgage-
backed securities guaranteed as timely
payments of principal and interest by
Government National Mortgage Association
("Ginnie Mae"). | | | Residential Mortgage Revenue
Bonds, Series 2011B,
Conversion/Remarketing of the Series
2009C Bonds | 148,035 | 09/29/11 | Provide funds for the purchase of mortgage-
backed securities guaranteed as timely
payments of principal and interest by
Government National Mortgage Association
("Ginnie Mae"). | | Texas A&M University System | Permanent University Fund Bonds,
Series 2011 | 87,145 | 10/18/11 | Refund Permanent University Fund Bonds,
Series 1998 and Permanent University
Commercial Paper. | | Texas Public Finance Authority | General Obligation Commercial
Paper Notes, Series 2002A and Series
2008 | 22,700 | 09/20/11 | Finance equipment acquisition, repair, renovation and maintenance projects for the Texas Parks and Wildlife Department. | | | General Obligation Commercial
Paper Notes, Series A | 3,200 | 09/07/11 | Finance cancer research grants for the Cance Prevention Research Institute of Texas. | | Texas Southern University | Revenue Financing System Notes,
Series 2011A | 64,180 | 09/22/11 | Acquire previously leased property. | | Texas State Affordable Housing
Corporation* | Single Family Mortgage Revenue
Bonds, Series 2011B | 32,000 | 12/15/11 | Provide down payment assistance grants for teachers, firefighters, police officers, and families earning 80 percent and below of the area median income. | | Texas State Technical College System | Revenue Bonds, Series 2011A | 5,160 | 12/15/11 | Fund construction and renovation projects. | | | Revenue Bonds, Series 2011 | 26,015 | 09/14/11 | Refund \$6.4 million of Revenue Bonds,
Series 2002 and fund construction of multi-
institution teaching facility. | | Texas State University System | Revenue Financing System Bonds,
Series 2012 | 27,860 | 02/01/12 | Refund \$15.7 million in bonds and fund renovation projects. | | Texas Tech University System | Revenue Financing System Bonds,
Series 2012 | 190,825 | 01/05/12 | Refund \$81.4 million of Bond Series 2001,
Taxable Series 2001 and partial advance
refunding of Series 2003, as well as fund
various construction projects. | | University of Texas System | Revenue Financing System
Commercial Paper Notes, Series A
and Revenue Financing System
Taxable Commercial Paper Notes,
Series B | 68,822 | 11/01/11 | Refund \$1 million in Series A notes and finance a variety of capital projects and equipment purchases at various institutions. | | University of Houston System | Revenue Bonds, Series 2011A | 265,500 | 12/29/11 | Refund \$89.4 million of Bond Series 2002A,
2002B and commercial paper and to fund
various construction and renovation projects. | | | Revenue Bonds, Series 2011B | 21,310 | 12/29/11 | Refund \$5 million in commercial paper and fund renovation project. | | Veterans' Land Board | General Obligation State of Texas
Veterans Bonds, Series 2011C | 74,995 | 12/15/11 | To augment the Veterans' Housing Assistance Fund II. | | Water Development Board | General Obligation Water Financial
Assistance Bonds, Series 2011B | 92,255 | 10/04/11 | Assist small rural utilities in obtaining low-cost financing for water and wastewater projects. | | | Total Bond Issues | \$1,202,822 | | | | | - | | | | # NOTE 17 # **Risk Management** The state of Texas is exposed to various risks of loss related to property, general and employer liability, net income and personnel. The state of Texas and its employees are covered by various immunities and defenses that limit some of these risks of loss, particularly in liability actions brought against the state or its employees. Remaining exposures are managed by self-insurance arrangements, contractual risk transfers, the purchase of commercial insurance or a combination of these risk financing techniques. Estimates of liabilities for incurred but not reported claims are actuarially determined based on estimates of the ultimate cost of settling claims, using past experience adjusted for current trends and any other factors that would modify past experience. There were no significant reductions in insurance coverage in the past year. In the past three years only losses from Hurricane Ike in fiscal year 2009 exceeded insurance coverage. # **Property and Liability** The Texas Labor Code, Chapter 412, identifies the executive director of the State Office of Risk Management (SORM) as the state risk manager. SORM operates as a full-service risk and insurance manager for the state and oversees all surety bond and property and liability insurance purchases by state agencies. SORM administers the statewide workers compensation program. The state does not carry commercial insurance for workers compensation, but instead, uses the general revenue fund to account for its risk financing activities. Certain agencies are exempt from the SORM program or elect to purchase additional insurance coverage outside of the program. The University of Texas System (UT), Texas A&M University System (A&M) and Texas Department of Transporta- tion (TxDOT) administer separate self-insured workers compensation programs. Where applicable, certain agencies purchased fire and extended insurance coverage for buildings financed through the issuance of bonds. Other risks are addressed through a combination of interim financing and commercial coverage for fire and all
other perils, as well as coverage for medical malpractice, torts, named windstorms, floods and other potential liabilities. ## **Health, Life and Dental** Insurance coverage is provided to active state employees and their dependents by one of three health plan administrators. All state employees not covered by insurance plans provided by UT and A&M are included in the Texas Employees Group Benefits Program (GBP) administered by the Employees Retirement System of Texas (ERS). Public school employees and their dependents are covered by the Texas Active School Employees Uniform Group Benefits Program (TRS-ActiveCare) administered by the Teacher Retirement System of Texas (TRS). Risk of loss is retained with self-insured plans or transferred to the insurance carrier with health maintenance organization (HMO) plans. ### Texas Employee Group Benefits Program Claims for health, life, accidental death and dismemberment (AD&D), disability and dental insurance coverages are established under the GBP. These coverages are provided through a combination of insurance contracts, a self-funded health plan, a self-funded dental indemnity plan, HMO contracts and dental health maintenance organizations (DHMO) contracts. # University of Texas System and Texas A&M University System UT and A&M provide health insurance, dental insurance, vision insurance, life insurance, AD&D, long-term disability, short-term disability, long-term care and flexible-spending account coverages to all benefits-eligible employees. These insurance benefits are provided through both self-funded and fully insured arrangements. ## **Teacher Retirement System** TRS-ActiveCare is a health benefits program that offers options ranging from catastrophic coverage with reduced premiums to a comprehensive plan with near first-dollar coverage at higher premiums. TRS-ActiveCare covers members currently employed by public educational employers that participate in the plan. TRS-ActiveCare offers a choice of four preferred provider organization plans statewide as well as HMO plans in certain service areas. The risk associated with TRS-ActiveCare is retained by the plan's participants, and no risk is transferred to the plan's administrators, employers or the state. # **Changes in Claims Liability Balances** The following table presents the changes in claims liability reported in various balance sheet/statement of net position liability accounts during fiscal years ending Aug. 31, 2010, and Aug. 31, 2011. Claims and judgment amounts presented in Note 5 are also included in the table. #### **Changes in Claims Liability Balances** (Amounts in Thousands) Beginning Endina Balance Balance Increases Decreases 2011 \$786,122 \$2,736,829 \$2,762,784 \$760,167 2010 \$737,066 \$2,806,764 \$2,757,708 \$786,122 Of the fiscal 2011 claims liability ending balance, \$208 million relates to long-term claims liabilities, which are reported in Note 5. The remaining \$552 million relates to the state's health, life and dental insurance programs, which are reported as accounts payable. # NOTF 18 ## **Contested Taxes** Taxpayers may petition for a formal hearing before an independent administrative law judge if they wish to challenge a tax liability assessed by the state. If the request for a determination hearing is received within a specified time, the taxpayer does not have to pay the tax until a final decision is reached. Collectability of these assessments is dependent upon the decisions of administrative law judges. These assessments are not recognized as tax revenue until the administrative hearing is final. Therefore, these amounts are not included in the receivables reported in the financial statements. As of Aug. 31, 2011, the redetermination hearings process had an estimated amount of \$1.3 billion. # NOTE 19 # Component Units and Related Organizations Component units are legally separate organizations for which the elected officials of the primary government are financially accountable. Component units can also be other organizations for which the nature and significance of their relationship with a primary government is such that exclusion would cause the reporting entity's financial statements to be misleading or incomplete. In addition, component units can be organizations that raise and hold economic resources for the direct benefit of a government unit. Because of the closeness of their relationships with the primary government, some component units are blended as though they are part of the primary government. Most component units, however, are discretely presented. None of the component units for the state of Texas meet the criteria for major component unit presentation and those presented are for informational purposes of interested parties. The component units are reported for the year ended Aug. 31, 2011, unless indicated otherwise. ### **Blended Component Units** The state is financially accountable for two material blended component units. These component units are reported as if they are part of the primary government because they provide substantially all of their services directly to the state. The component units' financial data is blended in the appropriate funds within the financial statements. There are no other material blended component units of the state. Employees Retirement System of Texas (ERS) is a legal entity established by the Legislature to administer benefits for officers and employees of the state. ERS is governed by a six-member board of trustees. The governor, with the advice and consent of the Senate, appoints three of the six members of the board of trustees. The state of Texas has the ability to impose its will upon ERS through its budget approval powers. Separate financial statements may be obtained by contacting ERS at P.O. Box 13207, Austin, Texas 78711. ### Texas Treasury Safekeeping Trust Company (Trust Company) is a legally separate entity established by the Legislature. The Comptroller of Public Accounts is the single shareholder of the Trust Company and is charged with managing the Trust Company. The Trust Company is authorized to manage, disburse, transfer, safekeep and invest funds and securities provided by statute or belonging to state and local entities and gives the Comptroller direct access to services provided by the Federal Reserve System. Separate financial statements may be obtained by contacting the Trust Company at 208 E. 10th St., 4th Floor, Austin, Texas 78701. #### **Discretely Presented Component Units** The state is financially accountable for the following legally separate entities (component units); however, the units do not provide services entirely or almost entirely to the state. The component units' financial data is discretely presented in the component unit column of the state's financial statements. Texas Guaranteed Student Loan Corporation (TGSLC) is a public nonprofit corporation that guarantees loans made to eligible students under the federal guaranteed student loan program. The state of Texas is financially accountable for TGSLC through board appointment and imposition of will. All members of TGSLC's board are appointed by the governor with the advice and consent of the Senate. TGSLC's liabilities are not debts of the state. TGSLC received a one-time appropriation of \$1.5 million to fund initial startup operations. TGSLC is reported for the year ended Sept. 30, 2011. Separate financial statements may be obtained by contacting TGSLC at P.O. Box 83100, Round Rock, Texas 78683-3100. Teacher Retirement System of Texas (TRS) is a legally separate entity established by the Legislature to administer retirement and disability annuities to employees and beneficiaries of public school systems and institutions of higher education. TRS is governed by a nine-member board of trustees, three of whom are direct appointments of the governor. The remaining trustees are appointed by the governor from lists prepared by various constituent groups. The state of Texas has the ability to impose its will on TRS through its budget approval powers. Separate financial statements may be obtained by contacting TRS at 1000 Red River St., Austin, Texas 78701. State Bar of Texas is a public corporation and an administrative agency of the judicial branch of government. The purpose of the State Bar is to ensure that public responsibilities of the legal profession are effectively discharged. The state of Texas has the ability to impose its will upon the State Bar through its budget approval powers. The State Bar is reported for the year ended May 31, 2011. Separate financial statements may be obtained by contacting the State Bar at 1414 Colorado St., Austin, Texas 78701. **Texas State Affordable Housing Corporation** (TSAHC) was incorporated under the Texas Nonprofit Corporation Act and is legally separate from the state. Its purpose is to serve the housing needs of low-income Texans, professional educators, firefighters and police officers who are first-time home buyers and are not afforded housing finance options through conventional lending channels. TSAHC operates under the name Texas Star Mortgage to provide single and multifamily loans to low-income Texans. Prior to any bonds being issued by TSAHC, the issuance must be reviewed by the Bond Review Board, which is composed of the governor, lieutenant governor, speaker of the House of Representatives and Comptroller of Public Accounts. Separate financial statements may be obtained by contacting TSAHC at P.O. Box 12637, Austin, Texas 78711-2637. OneStar National Service Commission Inc. and OneStar Foundation (OneStar) are legally separate nonprofit corporations that administer the AmeriCorps*Texas program. They serve as the state's liaison to and oversee Texas' participation in OneStar programs for the National and Community Service (a federal agency), as well as prepare a comprehensive three-year national service plan for the state. The governor appoints all members of OneStar's
boards. The governor can also remove any board member at will. The OneStar Foundation Inc. performs all administrative duties of the OneStar National Service Commission Inc., as well as provides technical assistance, education, information and other support to the volunteer community. OneStar is reported for the year ended Dec. 31, 2010. The financial statements of OneStar can be obtained by contacting OneStar at 816 Congress, Suite 900, Austin, Texas 78701. **Texas Windstorm Insurance Association** (Association) is a legally separate organization established to provide an adequate market for windstorm and hail insurance in the seacoast territory of Texas and serves as an insurer of last resort. The commissioner of the Texas Department of Insurance (TDI) appoints the ninember board of directors, and the board is responsible and accountable to the commissioner. The state of Texas has the ability to impose its will on the Association through TDI commissioner approval of rates and maximum liability limits for windstorm and hail insurance policies issued by the Association. The Association is reported for the year ended Dec. 31, 2010. Separate financial statements may be obtained by contacting the Association at 5700 South Mopac, Building E, Suite 530, Austin, Texas, 78749. Surplus Lines Stamping Office of Texas (Stamping Office) is a legally separate nonprofit corporation created by the Legislature to assist TDI in the regulation of surplus lines insurance. TDI's commissioner appoints the board. The Stamping Office performs its functions under a plan of operation approved by order of TDI. The Stamping Office assesses each surplus lines insurance agent a stamping fee for the administrative funding of the Stamping Office. The state of Texas has the ability to impose its will upon the Stamping Office through the approval of the assessment rate that funds its operations. The Stamping Office is reported for the year ended Dec. 31, 2010. Separate financial statements may be obtained by contacting the Stamping Office at P.O. Box 160170, Austin, Texas 78716-0170. Texas Health Reinsurance System is a legally separate entity that reinsures risks covered under the health benefit plans of small employers' insurance carriers. TDI's commissioner appoints, supervises and controls the nine-member board. The state of Texas has the ability to impose its will through TDI commissioner approval of base reinsurance premium rates and the assessment rates against reinsured health benefit plan issuers. Financial statements are presented on statutory accounting principles established by TDI, and are reported for the year ended Dec. 31, 2010. Financial statements may be obtained at 100 Great Meadow Rd., Suite 704, Wethersfield, Connecticut 06109. Texas Health Insurance Risk Pool (THIRP) is a legally separate entity that provides access to quality health care at a minimum cost to the public for those unable to obtain traditional health care coverage. TDI approves all rates and rate schedules before they are used. The nine-member board of directors is appointed by TDI's commissioner. THIRP is reported for the year ended Dec. 31, 2010. Financial statements may be obtained at 1701 Director's Blvd., Suite 120, Austin, Texas 78744. #### Texas Boll Weevil Eradication Foundation Inc. (Foundation) is a legally separate entity that establishes and implements a boll weevil eradication program for Texas. It is fiscally dependent on the Texas Department of Agriculture (TDA) and governed by 16 board members. TDA's commissioner appoints eight of the board members. TDA approves the Foundation's budget, assessment fees and debt. The Foundation is reported for the year ended Dec. 31, 2010. Separate financial statements may be obtained by contacting TDA at P.O. Box 12847, Austin, Texas 78711-2847. Texas Agricultural Finance Authority (TAFA) is a legally separate entity that provides financial assistance for the expansion, development and diversification of agricultural businesses. TAFA primarily benefits the citizens of Texas. If there are insufficient funds to pay TAFA's bond obligations, the primary government is obligated to transfer money from the state treasury to TAFA in an amount sufficient to pay those obligations. The governor, with the advice and consent of the Senate, appoints seven of the nine members of the board of directors. The commissioner of TDA administers TAFA with the assistance of the board. Separate financial statements may be obtained by contacting TDA at P.O. Box 12847, Austin, Texas 78711-2847. **Texas Water Resources Finance Authority** (Authority) is a legally separate entity created by the Legislature as a governmental entity and body politic and corporate for the purpose of increasing the availability of financing for water-related projects. A board of directors, composed of the six members of the Texas Water Development Board (TWDB), governs the Authority. The members of the TWDB are appointed by the governor. TWDB, through a sales and servicing agreement, wholly manages the Authority's operations. Prior to any bonds being issued by the Authority, the issuance must be reviewed by the Bond Review Board, which is composed of the governor, lieutenant governor, speaker of the House of Representatives and the Comptroller of Public Accounts. Financial statements may be obtained by contacting TWDB at P.O. Box 13231, Austin, Texas 78711-3231. #### Texas On-Site Wastewater Treatment Research Council (Council) awards competitive grants and contracts to support applied research, demonstration projects and information transfer regarding on-site wastewater treatment. The Council is not an advisory council and does not regulate the on-site wastewater industry in the state of Texas. The Council is a component unit due to its fiscal dependency on the Texas Commission on Environmental Quality (TCEQ). The Council's fiscal operations (revenues, budget, expenditures and administration) are maintained by TCEQ. In order to emphasize that the Council is a legally separate entity, its financial information is presented in a separate column in the TCEQ combined financial statements. Financial statements may be obtained by contacting TCEQ at P.O. Box 13087, Austin, Texas 78711-3087. #### Texas Appraiser Licensing and Certification **Board** (TALCB) was statutorily created as an independent subdivision of the Texas Real Estate Commission (TREC) and is a legally separate entity from the primary government. The governor appoints the members of the board. TREC provides administrative support to TALCB, but has no authority to approve or modify its budget or to set its fees. Although TALCB is not fis- cally dependent on TREC, to exclude it would result in presentation of incomplete financial statements. TALCB serves the real estate community in Texas. Financial statements can be obtained by contacting TREC at P.O. Box 12188, Austin, Texas 78711-2188. Texas Economic Development Corporation (TED Corp), a nonprofit corporation, was created to assist, promote, develop and advance economic development in the state of Texas. The Office of the Governor is the oversight agency for TED Corp, and has the ability to remove board members at will. The board of directors is appointed by the governor. TED Corp's services primarily benefit the Texas citizenry. Separate financial statements may be obtained by contacting the Office of the Governor at P.O. Box 12428, Austin, Texas 78711. Texas Small Business Industrial Development Corporation (TSBIDC) was chartered to promote economic development in the state of Texas. The Office of the Governor is the oversight agency for TSBIDC. The board of directors is appointed by the governor, and all programs and expenditures of TSBIDC must be approved on behalf of the state by the Texas Economic Development Bank. TSBIDC's services primarily benefit the Texas citizenry. Separate financial statements may be obtained by contacting the Office of the Governor at P.O. Box 12428, Austin, Texas 78711. Texas Disaster Relief Fund (TDRF), a nonprofit corporation, was established to help the Office of the Governor provide disaster relief. The chief of staff, director of homeland security and the chief financial officer of the Office of the Governor serve as directors on the board, and can be removed from the board at will. The services provided by TDRF assist the Office of the Governor in responding to the needs of the citizens before, during and after a disaster in Texas. TDRF's financial statements may be obtained by contacting the Office of the Governor at P.O. Box 12428, Austin, Texas 78711. Texas Health Services Authority (THSA) is a legally separate entity created to assist the Office of the Governor with the improvement of the Texas health care system. THSA promotes and coordinates the electronic exchange of health information throughout the state to ensure information is available to health care providers and to improve patient safety and quality of care. The board of directors consists of 11 members and is appointed by the governor, with the advice and consent of the Senate. The state of Texas has the ability to impose its will upon THSA through the ability of the governor to order the dissolution of THSA at any time the governor declares the purposes of THSA are fulfilled or that THSA is inoperative or abandoned. THSA's financial statements may be obtained by contacting the Office of the Governor at P.O. Box 12428, Austin, Texas 78711. Casa Verde Research Center, Sociedad Anonimo (Casa Verde) is a legally separate organization established in Costa Rica to provide research opportunities for students and faculty of Texas A&M University. Casa Verde also provides services to outside organizations, such as study abroad programs to corporations and research and education opportunities for Costa Rican universities. The board of Casa Verde is appointed by executive management of Texas A&M University. The executive management can also remove
board members at will and modify the budget of Casa Verde. Casa Verde is reported for the year ended Sept. 30, 2010. Separate financial statements may be obtained by contacting Texas A&M University, External Reporting, at 750 Agronomy Rd., Suite 3101 GSC, 6000 TAMU, College Station, Texas 77843-6000. Representacion de TAMU en la Republica Mexicana, A.C. (Mexico Center) is a legally separate organization established in Mexico City, Mexico, to serve as a central point of contact for the support and promotion of Texas A&M University's international education, research and outreach activities. In addition, the Mexico Center provides services outside of Texas A&M University, such as to Mexican government entities. The executive management of Texas A&M University appoints the voting majority of the board of the Mexico Center. It can also remove board members at will and approve and modify the Mexico Center's budget. The Mexico Center is reported for the year ended Dec. 31, 2010. Separate financial statements may be obtained by contacting Texas A&M University, External Reporting, at 750 Agronomy Rd., Suite 3101 GSC, 6000 TAMU, College Station, Texas 77843-6000. National Biosecurity Foundation (Foundation) is a legally separate nonprofit corporation established to develop national, regional and local biosecurity countermeasures against unconventional weapons, including biological, chemical and radioactive weapons, and communicable diseases applicable to both military and civilian populations. The board consists of initially three directors, originally appointed by the deputy general counsel of the Texas A&M University System (A&M). Additional directors may be elected by a majority of the existing directors of the Foundation. A&M can modify or approve the budget of the Foundation, as well as veto, overrule or modify the decisions of the Foundation's board. The Foundation is reported for the year ended Aug. 31, 2011. Separate financial statements may be obtained by contacting Texas A&M University System, Office of Budgets and Accounting, 200 Technology Way, Suite 1281, College Station, Texas 77845. #### **Related Organizations** Related organizations are legally separate, fiscally independent entities for which the state appoints a voting majority of the board, but the state is not financially accountable for the entity. **Life, Accident, Health and Hospital Service Insurance Guaranty Association** (Association) was created for the protection of persons against failure in the performance of contractual obligations under life, accident and health insurance policies and annuity contracts, because of the impairment or insolvency of the member insurer that issued the policies or contracts. TDI's commissioner appoints the Association's ninemember board of directors. Texas Title Insurance Guaranty Association was created for the purpose of providing funds for the protection of holders of "covered claims," as defined in the Texas Insurance Code. This applies to all title insurance written by title insurance companies authorized to do business in Texas. The nine-member board of directors is appointed by TDI's commissioner. **Texas Mutual Insurance Company** (Texas Mutual) operates as a domestic mutual insurance company providing workers' compensation insurance in the state of Texas and also serves as the insurer of last resort. The governor, with the advice and consent of the Senate, appoints five of the nine members of Texas Mutual's board of directors. #### Midwestern State University Charitable Trust (Trust) is a nonprofit organization with the sole purpose of educational and other activities of Midwestern State University. It is governed by a board of trustees of no less than three members. This board appoints individuals to fill vacancies on the board as they occur with the approval of the Midwestern State University board of regents, which is appointed by the governor. The Trust's board of trustees serves under the direction of the board of regents, which has the power by majority vote to appoint or remove any or all of the trustees. Charter School Finance Corporation is a non-profit organization with the sole purpose of issuing revenue bonds for authorized open-enrollment charter schools for the acquisition, construction, repair or renovation of education facilities at those schools. The Texas Public Finance Authority appoints the board of directors in consultation with the commissioner of the Texas Education Agency. #### Texas State University System Foundation Inc. (Foundation) is a nonprofit corporation with the purpose of providing financial support for the universities and colleges within the Texas State University System. The Foundation provides funds for student scholarships, faculty awards and for assisting the chancellor in the performance of his/her duties. The board of directors is comprised of all members of the Texas State University System board of regents, which is appointed by the governor. Coastal Coordination Council was established to adopt uniform policies and goals to guide decision-making by all entities regulating or managing natural resource use within the Texas coastal area. The majority of the board of directors is appointed by the governor. #### Texas Farm and Ranch Lands Conservation **Council** was established to advise and assist the commissioner of the General Land Office with the administration of the Texas Farm and Ranch Lands Conservation Program and to select applicants to receive grants under the program. The governor appoints the members of the council. Operation Game Thief Committee was established to administer the operation game thief program, which facilitates the apprehension and prosecution of persons who violate Texas laws intended to protect the state's natural or cultural resources or the public safety of persons using those natural and cultural resources, and payment of rewards and death benefits authorized by Texas statute. The Texas Parks and Wildlife Department's executive director appoints the members of the committee. River Authorities are political subdivisions created by Texas statute. The Texas Constitution, Article 16, Section 59, authorizes the Legislature to create districts that conserve and develop natural resources of the state. The conservation and development of the state's natural resources includes the control, storing, preservation and distribution of its storm and flood waters, the waters of its rivers and streams, for irrigation, power and all other useful purposes; the reclamation and irrigation of its arid, semiarid and other lands needing irrigation; the reclamation of drainage of its overflowed lands and other lands needing drainage; the conservation and development of its forests, water and hydro-electric power; the navigation of its inland and coastal waters; and the preservation and conservation of all such natural resources of the state. The state of Texas appoints the voting majority for the following 16 river/water authorities: - Angelina and Neches River Authority - Brazos River Authority - Central Colorado River Authority - Guadalupe-Blanco River Authority - Lavaca-Navidad River Authority - Lower Colorado River Authority - Lower Neches Valley River Authority - Nueces River Authority - Red River Authority - Sabine River Authority - San Jacinto River Authority - Sulphur River Basin Authority - Trinity River Authority - Upper Colorado River Authority - Upper Guadalupe River Authority - Upper Neches Municipal Water Authority ## NOTF 20 ### **Deficit Fund Balances/Net Position** ### **Proprietary Funds** The **Unemployment Trust Fund**, a major enterprise fund, reported a deficit of \$812.9 million. The fund became insolvent in 2009 due to the economic recession. To lessen the potential tax impact to Texas employers due to rules of the Federal Unemployment Tax Act and Title XII of the Social Security Tax, the Texas Workforce Commission issued revenue bonds. Projections are that differences between the bond debt and interest on federal advances will provide significant savings to the state. However, at year-end the debt liability of the trust fund exceeded available assets. The **Texas Prepaid Tuition Plans**, a nonmajor enterprise fund, reported a deficit of \$618.4 million. The deficit is due to the difference between the present value of actual and projected contract benefit payments and actual and projected contributions from account holders and investment earnings on those contributions to the Texas Guaranteed Tuition Plan (Plan). The Plan was closed to new enrollment in 2003 when tuition was deregulated. Over the life of the Plan, actual tuition and required fees for Texas public four year colleges and universities grew at a higher percentage rate than the Plan's investment return. ### **Discretely Presented Component Units** The TAMU Casa Verde Research Center, a discrete component unit, reported a deficit of \$327 thousand created by a prior period restatement to restate land and building values to the basis required by Costa Rican tax law. ## NOTE 21 ### **Tobacco Settlement** The state of Texas settled a lawsuit against certain tobacco manufacturers in 1998. The settlement included monetary and injunctive relief. The settling tobacco manufacturers agreed to remit annual payments to the state. Estimates made at the time of the agreement projected that these payments could total \$15.1 billion over the first 25 years of the agreement. The court-ordered annual payment amounts are subject to adjustments based on the tobacco companies' domestic cigarette sales, the general consumer inflation rate, the profitability of the tobacco companies and any other court-ordered factors. A revenue accrual of \$303 million is based on the payment received in December 2011. Tobacco settlement revenues were \$480.8 million in fiscal 2010 and \$474.7 million in fiscal 2011. Cumulative actual tobacco settlement revenues as of fiscal 2011 were \$7.1 billion.
NOTE 22 ### **Donor-Restricted Endowments** The state of Texas has donor-restricted endowments with net appreciation of \$2.1 billion on investments available for authorization for expenditure by the governing board. Details for the amounts of the net appreciation on investments and how they are reported can be found in the donor-restricted endowments table below. True endowments require the principal to be maintained inviolate and in perpetuity. Term endowments allow the principal to be expended after the passage of a stated period of time and all conditions of the endowment are met. Expendable funds are those funds that may be expended for either a stated purpose or for a general purpose as per the endowment gift terms. Nonexpendable funds are those required to be retained in perpetuity. | Donor-Restricted Endowments (Amounts in Thousands) | | | | | |---|--------------------------------------|-----------------------------|--|--| | Donor-
Restricted
Endowments | Amount
of Net
Appreciation | Reported in
Net Position | | | | True Endowments
Term Endowments | \$2,047,484
31,123
\$2,078,607 | Expendable
Expendable | | | The majority of the state's endowments are the results of donations made to institutions of higher education. The Uniform Prudent Management of Institutional Funds Act, Texas Property Code, Chapter 163, provides general guidelines on how endowments should be maintained. An institution may appropriate for expenditures or accumulate as much as the institution determines prudent for the uses, benefits, purposes and duration of the endowment. Each institution sets the amounts and/or percentage of net appreciation on endowment investments that are authorized for expenditure in its spending plan. ## NOTE 23 ### **Extraordinary and Special Items** The state did not report extraordinary items in the current fiscal year. Extraordinary items are transactions or other events that are both unusual in nature and infrequent in occurrence. The state did not report special items in the current fiscal year. Special items are significant transactions or other events within the control of management that are either unusual in nature or infrequent in occurrence. ## NOTE 24 # Taxes Receivable and Tax Refunds Payable Taxes receivable and tax refunds payable, as reported in the general fund on the balance sheet – governmental funds, are detailed by tax type as follows: ### Taxes Receivable by Tax Type August 31, 2011 (Amounts in Thousands) | Тах Туре | Taxes
Receivable | |--|---------------------| | 0.1 111 T | ¢ 1 407 004 | | Sales and Use Tax | \$1,407,904 | | Motor Vehicle and Manufactured Housing | 112,818 | | Motor Fuels | 274,042 | | Franchise | 227,733 | | Oil and Natural Gas Production | 490,030 | | Insurance Occupation | 168,428 | | Cigarette and Tobacco | 18,073 | | Other | 153,558 | | Total Taxes Receivable | \$2,852,586 | | Liquidity Characteristics: | | | Current Taxes Receivable | \$2,821,330 | | Noncurrent Taxes Receivable | 31,256 | | Total Taxes Receivable | \$2,852,586 | ### **Tax Refunds Payable by Tax Type** August 31, 2011 (Amounts in Thousands) | Тах Туре | Tax Refunds
Payable | |--------------------------------|------------------------| | Franchise | \$ 456,599 | | Oil and Natural Gas Production | 205,723 | | Total Tax Refunds Payable | \$ 662,322 | Texas franchise tax receivables represent balances due at Aug. 31, 2011, for business activity that occurred in calendar year 2010. The franchise tax payments were due May 15, 2011; however, taxpayers were allowed to extend the filing date to November 2011. Franchise taxes are considered earned when the underlying business activity occurs. There are no required estimated payments under this tax. Tax payments are due annually each May 15. The tax earned during the first eight months of calendar year 2011 is not due until May 2012. As a result, the taxes receivable and related revenue that are earned in this eight month period are not measurable and are not accrued at fiscal year-end. ## NOTE 25 ### **Termination Benefits** ### **Health Care Related Termination Benefits** Health care continuation under the Consolidated Omnibus Budget Reconciliation Act (COBRA) is provided for both voluntary and involuntary terminations. COBRA members are allowed to remain in their eligible insurance program for 18 months, or 29 months if disabled. Covered dependents are eligible to remain in the program for 36 months. COBRA plan administrators for the state include the Employees Retirement System of Texas, the University of Texas System and the Texas A&M University System. As part of the American Recovery and Reinvestment Act (ARRA), employees involuntarily terminated between Sept. 1, 2008, and May 31, 2010, are eligible for a 65 percent subsidy of COBRA premiums for up to a 15 month period. The administrators of the COBRA premium assistance program recover the subsidy as a credit on their quarterly employment tax return. For self-insured and fully-insured plans, the insurance carrier performs the billing and collections process for COBRA participants. If the plan is self-insured, the insurance carrier then forwards the premium to the plan administrators, net of a 2 percent administrative fee, which is intended to cover costs related to the billing and collection functions. The plan administrators are responsible for any claims or administrative costs associated with COBRA participants that exceed these payments. For fiscal 2011, the cost to the state was approximately \$28.3 million for 5,867 COBRA participants. For the fully-insured health maintenance organization health insurance plans, the insurance carrier retains all premiums and is liable for all claims and expenses. Premium and expense information is not available for these plans. ### Non-Health Care Related Termination Benefits There were no material non-health care related voluntary or involuntary termination benefits accepted in fiscal 2011. # NOTE 26 ### **Segment Information** ### **Primary Government** Segments are separately identifiable activities reported as or within enterprise funds for which revenue bonds or other revenue-backed debt instruments are outstanding and for which related expenses, gains, losses, assets and liabilities can be identified. To qualify as a segment, an activity must also be subject to an external requirement to separately account for this revenue stream. The activities reported in the following financial information meet these requirements. The State of Texas David A. Gloier State Veterans Home Program was created to provide long-term skilled nursing care for veterans, spouses of veterans and gold star parents of veterans of the state of Texas. The construction of the first four homes was funded by the issuance of revenue bonds, which require these homes' revenues, expenses, gains and losses, assets and liabilities to be separately accounted for and independently audited. The following tables present the financial statements of the homes related to the revenue bonds. ### **Condensed Statement of Net Position** August 31, 2011 (Amounts in Thousands) | | Veterans Homes
Revenue Bonds | |-------------------------------------|---------------------------------| | ASSETS | | | Current Restricted Assets: | | | Cash and Cash Equivalents | \$ 3,288 | | Other Current Assets | 5,480 | | Other Noncurrent Assets | 4,560 | | Capital Assets, Net of Depreciation | 23,594 | | Total Assets | 36,922 | | LIABILITIES | | | Current Liabilities | 5,837 | | Noncurrent Liabilities | 26,355 | | Total Liabilities | 32,192 | | NET POSITION | | | Invested in Capital Assets, | | | Net of Related Debt | 1,374 | | Restricted | 3,356 | | Total Net Position | \$ 4,730 | # Condensed Statement of Revenues, Expenses and Changes in Net Position For the Fiscal Year Ended August 31, 2011 (Amounts in Thousands) | | Veterans Homes
Revenue Bonds | |----------------------------------|---------------------------------| | OPERATING REVENUES (EXPENSES) | | | Sale of Goods and Services | \$38,869 | | Other Operating Revenues | 14 | | Depreciation and Amortization | (1,832) | | Other Operating Expenses | (36,811) | | Operating Income | 240 | | NONOPERATING REVENUES (EXPENSES) | | | Other Nonoperating Revenues | 44 | | Interest Expense | (1,412) | | Transfer In | 82 | | Transfer Out | (619) | | Change in Net Position | (1,665) | | Net Position, September 1, 2010 | 6,395 | | Net Position, August 31, 2011 | \$ 4,730 | ### **Condensed Statement of Cash Flows** | | Veterans Homes
Revenue Bonds | |--|---------------------------------| | NET CASH PROVIDED (USED) BY: | | | Operating Activities | \$ 1,848 | | Noncapital Financing Activities | (538) | | Capital and Related Financing Activities | (1,826) | | Investing Activities | 66 | | NET DECREASE IN CASH | (450) | | AND CASH EQUIVALENTS | (450) | | Cash and Cash Equivalents, September 1, 2010 | 3,738 | | Cash and Cash Equivalents, August 31, 2011 | \$ 3,288 | Section Two (continued) REQUIRED SUPPLEMENTARY INFORMATION OTHER THAN MD&A # **Budgetary Comparison Schedule General Fund** | | Budgetar | y Amounts | Actual Amounts
Budgetary | Final
to Actual | | |---|----------------|--------------|-----------------------------|--------------------|--| | | Original | Final | Basis | Variance | | | REVENUES | | | | | | | Taxes | \$ 37,583,327 | \$34,009,156 | \$33,567,412 | \$ (441,744) | | | Federal | 26,947,676 | 41,781,202 | 40,495,498 | (1,285,704) | | | Licenses, Fees and Permits | 2,506,248 | 2,521,009 | 2,603,118 | 82,109 | | | Interest and Other Investment Income | 570,652 | 164,774 | 229,612 | 64,838 | | | Land Income | 12,685 | 13,172 | 17,897 | 4,725 | | | Settlement of Claims | 532,971 | 494,227 | 591,469 | 97,242 | | | Sales of Goods and
Services | 1,035,143 | 2,058,198 | 1,294,551 | (763,647) | | | Other | 3,475,253 | 3,038,030 | 3,055,907 | 17,877 | | | Total Revenues | 72,663,955 | 84,079,768 | 81,855,464 | (2,224,304) | | | EXPENDITURES | | | | | | | General Government | 3,942,711 | 2,978,310 | 3,577,224 | (598,914) | | | Education | 23,180,945 | 22,679,163 | 25,841,935 | (3,162,772) | | | Employee Benefits | 1,315,886 | 35,754 | 1,694 | 34,060 | | | Teacher Retirement Benefits | 1,943,506 | 1,943,506 | 1,854,504 | 89,002 | | | Health and Human Services | 30,953,388 | 39,360,494 | 43,499,933 | (4,139,439) | | | Public Safety and Corrections | 3,924,988 | 5,286,686 | 4,845,192 | 441,494 | | | Transportation | 120,130 | 130,036 | 22,551 | 107,485 | | | Natural Resources and Recreation | 1,495,546 | 1,796,683 | 1,434,306 | 362,377 | | | Regulatory Services | 270.168 | 359,205 | 340,139 | 19,066 | | | Total Expenditures | 67,147,268 | 74,569,837 | 81,417,478 | (6,847,641) | | | Excess (Deficiency) of Revenues | | | | | | | Over (Under) Expenditures | 5,516,687 | 9,509,931 | 437,986 | (9,071,945) | | | OTHER FINANCING SOURCES (USES) | | | | | | | Transfer In | 1,531,521 | 2,173,248 | 3,873,493 | 1,700,245 | | | Transfer Out | (6,958,777) | (7,460,968) | (5,994,010) | 1,466,958 | | | Sale of Capital Assets | 6,588 | 8,702 | 6,056 | (2,646) | | | Insurance Recoveries | 1,098 | 2,840 | 1,191 | (1,649) | | | Available Beginning Balances | (8,763,115) | (2,187,264) | 2,526,488 | 4,713,752 | | | Total Other Financing Sources (Uses) | (14,182,685) | (7,463,442) | 413,218 | 7,876,660 | | | Excess (Deficiency) of Revenues and Other | | | | | | | Financing Sources Over (Under) Expenditures | | | | | | | and Other Financing Uses | \$ (8,665,998) | \$ 2,046,489 | \$ 851,204 | \$(1,195,285) | | ### Budgetary Comparison Schedule Major Special Revenue Fund – State Highway Fund | | Budgetary Amounts | | Actual Amounts Budgetary | Final
to Actual | |---|-------------------|--------------|--------------------------|--------------------| | | Original | Final | Basis | Variance | | REVENUES | | | | | | Taxes | \$ 41,032 | \$ 40,356 | \$2,313,017 | \$2,272,661 | | Federal | 3,151,640 | 3,598,762 | 2,974,027 | (624,735) | | Licenses, Fees and Permits | 1,263,278 | 1,247,236 | 1,602,294 | 355,058 | | Interest and Other Investment Income | 59,958 | 42,899 | 63,662 | 20,763 | | Land Income | 4,451 | 5,582 | 6,679 | 1,097 | | Settlement of Claims | 103 | 1,000 | 663 | (337) | | Sales of Goods and Services | 173,571 | 217,745 | 213,491 | (4,254) | | Other | 15,202 | 4,090 | 4,855 | 765 | | Total Revenues | 4,709,235 | 5,157,670 | 7,178,688 | 2,021,018 | | EXPENDITURES | | | | | | General Government | 10,937 | 13,015 | 12,641 | 374 | | Employee Benefits | 90,579 | | | | | Public Safety and Corrections | 468,682 | 593,659 | 598,474 | (4,815) | | Transportation | 6,270,916 | 6,586,695 | 6,498,216 | 88,479 | | Total Expenditures | 6,841,114 | 7,193,369 | 7,109,331 | 84,038 | | Excess (Deficiency) of Revenues | | | | | | Over (Under) Expenditures | (2,131,879) | (2,035,699) | 69,357 | 2,105,056 | | OTHER FINANCING SOURCES (USES) | | | | | | Transfer In | 2,323,519 | 2,231,873 | 195,016 | (2,036,857) | | Transfer Out | | | (433,843) | (433,843) | | Sale of Capital Assets | 4,010 | 4,421 | 3,363 | (1,058) | | Insurance Recoveries | 6,000 | 11,678 | 10,832 | (846) | | Available Beginning Balances | 2,432,353 | 2,109,489 | 4,651,427 | 2,541,938 | | Total Other Financing Sources (Uses) | 4,765,882 | 4,357,461 | 4,426,795 | 69,334 | | Excess of Revenue and Other Financing Sources | | | | | | Over Expenditures and Other Financing Uses | \$ 2,634,003 | \$ 2,321,762 | \$4,496,152 | \$2,174,390 | # Note to Budgetary Comparison Schedule The budgetary comparison schedule presents comparisons of the legally adopted budget with actual data on a budgetary basis. Since accounting principles applied for purposes of developing data on a budgetary basis differ significantly from those used to present financial statements in conformity with generally accepted accounting principles (GAAP), a reconciliation of these differences is required and is presented below. | August 31, 2011 (Amounts in Thousands) | | | |---|-----------------|--------------------------| | | General
Fund | State
Highway
Fund | | Excess of Revenues and Other Financing Sources Over | | | | Expenditures and Other Financing Uses – | | | | Actual Budgetary Basis | \$ 851,204 | \$4,496,152 | | Basis of Accounting Differences: | | | | Receivables and Deferred Revenues | 1,232,861 | (232,008) | | Payables | (1,342,001) | (107,735) | | Perspective Differences: | | | | Beginning Cash Balances Reported as Other Financing Sources | (2,526,488) | (4,651,427) | | Other Revenues Not Budgeted | 162,526 | | | Other Expenditures Not Budgeted | (116,885) | (40,517) | | Entity Differences: | | | | Excess of Revenues and Other Financing Sources Over | | | | Expenditures and Other Financing Uses for Other Activities | 902 | 2,057 | | Excess of Revenues and Other Financing | | | | Sources Over Expenditures and Other | | | | Financing Uses – GAAP Basis | \$(1,737,881) | \$ (533,478) | The major reconciling items between the budgetary comparison schedule actual and the GAAP financial statements are: Basis of Accounting Differences: Revenues and expenditures are reported on the cash basis of accounting in the budgetary comparison schedule but are reported on the modified accrual basis on the GAAP financial statements. Therefore, deferred revenues, receivables and payables are included as reconciling items. expenditures, including debt service and the disproportionate share portion of the Federal Medical Assistance program, are not budgeted by the Legislature. The activity for these programs is excluded from the budgetary comparison schedule. The beginning cash balances are included as other financing sources in the budgetary comparison schedule. The beginning fund balances are not included as financing sources on the GAAP financial statements. Entity Differences: Budgets are not established for sources from capital leases. These financing sources are not included in the budgetary comparison schedule. ### Excess of Actual Budgetary Basis Expenditures over Final Budget General fund - The \$599 million variance in general government was due to prior year American Recovery and Reinvestment Act (ARRA) funds for energy programs in that year's budget being spent mostly in this fiscal year. The \$3.2 billion variance in education was the result of prior year appropriation balances not spent in the first year of the biennium but spent in this fiscal year. The \$4.1 billion variance in health and human services is the result of increased expenditures made from the excess of federal revenues received over estimates for agencies in this particular function. ### Major special revenue fund - state highway **fund -** The \$4.8 million variance in public safety and corrections is the result of expenditures made from the available beginning cash balance in the fund. ### **Basis of Budgeting** The state's budget is prepared on a cash basis. The Texas Constitution limits appropriation bills to two years. The Legislative Budget Board (LBB) is required by statute to adopt an estimated rate of growth for the next biennium and calculate a limit on the amount of state tax revenue, not dedicated by the Texas Constitution, that is available for spending in the next biennium. If the Legislature, by adoption of a resolution approved by a record vote of a majority of the members of each house, finds that an emergency exists and identifies the nature of the emergency, the Legislature may provide appropriations in excess of the adopted limit. The Governor's Budget Office and LBB initiate the process by submitting budget requests to the Legislature. At final passage of the General Appropriations Act by the Legislature, it is sent to the Comptroller for certification. If the Comptroller certifies that appropriated amounts are available in the affected funds, the bill is sent to the governor. If not certified, the Legislature may pass the bill with a four-fifths majority vote. The governor has the option of vetoing the total bill or specific line-item appropriations, but does not have the authority to reduce a line item of appropriation. Upon approval by the governor, the bill becomes law and is the budget authority for state agencies to spend state funds. The Comptroller is responsible for controlling, accounting and reporting expenditures in accordance with the expenditure budgets. ### **Legal Level of Budgetary Control** The Texas Constitution requires the Comptroller to submit a *Biennial Revenue Estimate* to the Legislature prior to each regular session. This document contains an itemized estimate of beginning cash balances, anticipated revenues based on laws then in effect and estimated expenditures from prior appropriations. The Texas Constitution also requires the Comptroller to submit supplementary revenue estimates at any special session of the Legislature and at other necessary times to show probable changes. The level of legal control for the budget is established at the strategy (line item) level by agency. For example, "Highway Patrol" and "Vehicle Inspection Program" are two of the strategies for the Texas Department of Public Safety. The legal level of budgetary control is defined as the level at which the governing body must approve any over-expenditure of appropriations or transfers of appropriated amounts. Agencies are authorized limited transfer authority between strategies, not to exceed 12.5 percent, by the General Appropriations Act. Transfers and expenditures are monitored against the original budget by the Comptroller's office to ensure the agency's authorized budget is not exceeded. The level of legal control for all agencies is documented in
the Appropriation Summary Report, which is available by request from the Comptroller's office. This separate document includes budget and actual data by appropriation line item for each state agency. State agencies cannot exceed appropriations. In certain emergency situations, the governor may authorize additional appropriations from deficiency and emergency appropriation reserves. During fiscal 2011, there were no appropriations transferred to any agency for emergency use or cash flow needs. Unexpended appropriations generally lapse 60 days after the fiscal year unless they are encumbered during the 60-day "lapse" period. Other appropriations referred to as "reappropriated unexpended balances" represent the continuation of a prior year's balances for completion of a program. # Modified Approach to Reporting Infrastructure Assets The state adopted the modified approach for reporting its highway system. Under the modified approach, depreciation is not reported and certain preservation and maintenance costs are expensed. The modified approach requires that the state: - Maintain an asset management system that includes an up-to-date inventory of eligible infrastructure assets, - Perform condition assessments of the eligible infrastructure assets and summarize the results using a measurement scale in order to document that the eligible infrastructure assets are being preserved approximately at (or above) the condition level established and disclosed by the government, and - Estimate each year the annual amount needed to maintain and preserve the eligible infrastructure assets at the condition level established and disclosed by the government. Although bridges are an integral part of the highway system, the state elected to depreciate bridges. Therefore, they are not reported using the modified approach. #### **Condition Assessments** The Texas Department of Transportation (TxDOT) performs yearly condition assessments through its Texas Maintenance Assessment Program (TxMAP). Under this program, visual inspections are conducted on approximately 10 percent of the interstate system and 5 percent of the non-interstate system (national, state and farm-to-market roadways). For each section of highway observed, 21 elements separated into three highway components are assessed scores from 0 to 5 (0=NA, 1=Failed, 2=Poor, 3=Fair, 4=Good, 5=Excellent) in order to determine the condition of the highways. Each element within a component and each component are weighted according to importance to determine the overall condition of the highways. The overall score is converted to a percentage measurement for reporting (1=20 percent, 2=40 percent, 3=60 percent, 4=80 percent, 5=100 percent). #### **Assessed Conditions** TxDOT adopted a minimum condition level of 80 percent for the interstate system, 75 percent for the non-interstate system and 80 percent for the Central Texas Turnpike System based on TxMap assessments. The results of the condition assessments are presented below. | Year | Interstate
Condition
(Minimum 80%) | Non-Interstate
Condition
(Minimum 75%) | Central Texas
Turnpike System
(Minimum 80%) | |------|--|--|---| | 2011 | 83.0% | 78.5% | 89.9% | | 2010 | 83.6% | 77.9% | 87.9% | | 2009 | 81.4% | 76.5% | 90.5% | | 2008 | 83.7% | 79.0% | 91.7% | | 2007 | 84.1% | 79.5% | N/A | # **Estimated and Actual Costs for Maintenance** The table below provides a comparison between TxDOT's estimate of maintenance expenditures required to maintain the highway system at or above the adopted condition levels and the actual expenditures. | Maintenance
(Amounts in Thousands) | C | ost | | | | | | | | | |---------------------------------------|------|-----------|------|-----------|------|-----------|------|-----------|------|-----------| | | | 2011 | | 2010 | | 2009 | | 2008 | | 2007 | | INTERSTATE HIGHWAYS | _ | | | | | | | | | | | Estimate | \$ | 604,837 | \$ | 568,456 | \$ | 534,263 | \$ | 502,128 | \$ | 438,460 | | Actual | \$ | 361,825 | \$ | 333,253 | \$ | 326,305 | \$ | 438,237 | \$ | 471,925 | | OTHER HIGHWAYS | | | | | | | | | | | | Estimate | \$3 | 3,282,946 | \$3 | 3,005,713 | \$2 | 2,687,869 | \$ 2 | 2,455,243 | \$ 1 | 1,702,612 | | Actual | \$ 1 | ,517,604 | \$ 1 | 1,423,734 | \$ 1 | 1,519,110 | \$ | 1,649,317 | \$ 1 | 1,881,285 | | CENTRAL TEXAS
TURNPIKE SYSTEM | | | | | | | | | | | | Estimate | \$ | 11,578 | \$ | 11,371 | \$ | 9,179 | | 6,910 | | N/A | | Actual | \$ | 11,439 | \$ | 6,972 | \$ | 7,262 | | 5,411 | | N/A | ### **Factors Affecting Condition Assessments** TxDOT continues to develop its methods for determining such estimates. As additional experience is acquired in the estimation and reporting processes, TxDOT intends to achieve a greater correlation between the estimated maintenance expenditures needed to maintain the highway system at or above the adopted condition levels and the condition level of the highways. In comparing actual expenditures to estimated expenditures, factors such as increases in traffic, legislative mandates, budgetary constraints and environmental effects (rainfall, drought, freeze, thaw, etc.) should be considered as they may have a major impact on needed funds and the condition of Texas roads. ### **Schedules of Funding Progress** The schedules of funding progress for the state's other postemployment benefit (OPEB) plans for the three most recent actuarial valuations are presented in the table below. | inounts in n | nousands) | Antonial | | | | UAAL | |--------------------------------|--|---|------------------------------|----------------------------|---------------------------|---| | Actuarial
Valuation
Date | Actuarial
Value of
Assets
(a) | Actuarial
Accrued
Liability
(AAL)
(b) | Unfunded
AAL
(a) - (b) | Funded
Ratio
(a)/(b) | Covered
Payroll
(c) | as a Percentage of Covered Payrol ((a-b)/c) | | T System Em | plovee Group | Insurance Progran | n (UT Plan) | | | | | 12/31/10 | \$ 0 | \$5,956,798 | \$(5,956,798) | 0.0% | \$5,309,413 | (112.2)% | | 12/31/09 | 0 | 5,676,868 | (5,676,868) | 0.0% | 5,026,491 | (112.9)% | | 12/31/08 | 0 | 5,102,765 | (5,102,765) | 0.0% | 4,820,568 | (105.9)% | | &M Care He | alth and Life P | lan (A&M Plan) | | | | | | 09/01/10 | \$ 0 | \$1,854,690 | \$(1,854,690) | 0.0% | \$1,313,538 | (141.2)% | | 09/01/09 | 0 | 1,864,320 | (1,864,320) | 0.0% | 1,315,292 | (141.7)% | | 09/01/08 | 0 | 1,258,563 | (1,258,563) | 0.0% | 1,260,683 | (99.8)% | The schedules of funding progress for the state's pension plans for the three most recent actuarial valuations are presented below. | Actuarial
Valuation
Date | Actuarial
Value of
Assets
(a) | | | Actuarial
Accrued
Liability
(AAL)
(b) | | Unfunded
AAL
(a) - (b) | Funded
Ratio
(a)/(b) | | Covered
Payroll
(c) | UAAL
as a
Percentage of
Covered Payrol
((a-b)/c) | |--------------------------------|--|-------------------|----------|---|-------|------------------------------|----------------------------|------|---------------------------|--| | Employees Retire | ment Sys | stem of Texas (EF | RS) | | | | | | | | | 08/31/11 | \$ | 23,997,445 | \$ | 28,398,213 | \$ | (4,400,768) | 84.5% | \$ | 5,795,185 | (75.9)% | | 08/31/10 | | 23,628,567 | | 27,668,876 | | (4,040,309) | 85.4% | | 5,930,141 | (68.1)% | | 08/31/09 | | 23,509,622 | | 26,191,650 | | (2,682,028) | 89.8% | | 5,814,417 | (46.1)% | | Law Enforcement | and Cus | todial Officer Su | plementa | al Retirement (L | ECOS) | | | | | | | 08/31/11 | \$ | 830,522 | \$ | 960,953 | \$ | (130,431) | 86.4% | \$ | 1,475,432 | (8.8)% | | 08/31/10 | | 802,897 | | 930,747 | | (127,850) | 86.3% | | 1,507,950 | (8.5)% | | 08/31/09 | | 780,808 | | 870,179 | | (89,371) | 89.7% | | 1,464,483 | (6.1)% | | Judicial Retireme | nt Systen | n Plan One (JRS1 |) | | | | | | | | | 08/31/11 | \$ | 0 | \$ | 245,777 | \$ | (245,777) | 0.0% | \$ | 2,200 | (11,171.7)% | | 08/31/10 | | 0 | | 264,077 | | (264,077) | 0.0% | | 2,827 | (9,341.2)% | | 08/31/09 | | 0 | | 268,275 | | (268,275) | 0.0% | | 2,965 | (9,048.1)% | | Judicial Retireme | nt Systen | n Plan Two (JRS2 | 2) | | | | | | | | | 08/31/11 | \$ | 283,936 | \$ | 300,163 | \$ | (16,227) | 94.6% | \$ | 69,655 | (23.3)% | | 08/31/10 | | 264,515 | | 281,760 | | (17,245) | 93.9% | | 68,755 | (25.1)% | | 08/31/09 | | 248,279 | | 255,569 | | (7,290) | 97.1% | | 67,968 | (10.7)% | | Teacher Retireme | nt Systen | n of Texas (TRS) | | | | | | | | | | 08/31/11 | \$ 1 | 15,252,828 | \$ 1 | 39,315,090 | \$ (| 24,062,262) | 82.7% | \$ 3 | 36,797,011 | (65.4)% | | 08/31/10 | 1 | 11,292,528 | 1 | 34,191,110 | (| 22,898,582) | 82.9% | 3 | 36,628,844 | (62.5)% | | 08/31/09 | 1 | 06,383,566 | 1 | 28,029,304 | (| 21,645,738) | 83.1% | 3 | 35,096,890 | (61.7)% | # Significant Factors Affecting the Comparability of Amounts Reported Amounts reported in the schedule of funding progress for the following plans varied significantly from the previous year to the current year due to changes in actuarial assumptions or benefit provisions. Significant changes are summarized below and the effects of those changes are incorporated into the 2011 valuations. #### **Pension Plans** The following assumptions and methods were modified since the prior valuation of the TRS pension plan: - Small reductions in the rates of retirement at most age and service combinations, - Decrease in the post-retirement rates of mortality for both males and females, - Reduction in the salary increase assumption in the first year of employment, and - Modification of the method
for determining the actuarial value of assets to a method that sets the actuarial value of assets as the expected actuarial value of assets plus 20 percent of the difference between the actual market value of assets and the expected actuarial value of assets. #### **OPEB Plans** The following assumptions and methods were modified since the prior valuation of the UT Plan: - The assumed per capita health benefit costs and assumed expenses for retirees and dependents were updated to reflect claims and expense experience in the 12 months following the date as of which the prior valuation's assumptions were determined. - The health benefit cost trend was updated to reflect changes in short-term expectations of the annual rate of increase of the assumed per capita health benefits costs. - The assumption for general price inflation was updated to reflect the actuary's best expectation of increases in the general price levels over the longterm. - General price inflation is a component of the salary increase and the health benefit cost trend assumptions, and these assumptions were correspondingly adjusted to reflect the change in the general price inflation assumption. - Demographic assumptions for retirement rates, salary increases and inactive member mortality were updated based on an experience study. In addition, the requirements of the federal Patient Protection and Affordable Care Act were incorporated into the valuation for the UT Plan, resulting in changes to the benefit and eligibility provisions. The effects of the addition of the "Cadillac Tax" were also incorporated into the valuation. The impact of these requirements and changes will increase the employer's annual OPEB cost and actuarial accrued liability. Assumptions and methods were modified since the prior valuation of the A&M Plan due to a change in the actuary used to prepare the 2011 actuarial valuation report. - The prior valuation assumed that 79 percent of employees are married but did not state what portion of those married employees are assumed to cover their spouse on the retiree plan. The new actuary assumed that the current portion of retirees is covering a spouse. - The new actuary factored in plan changes that will be implemented for the 2011/2012 plan year. - The new actuary revised the health care cost trend assumption by using an initial trend rate of 10 percent, compared to the previous 8 percent, and an ultimate trend rate of 5 percent, compared to the previous 6 percent. This change had little impact on the liability, as the two scales produce very similar overall results. **Section Two** (continued) # OTHER SUPPLEMENTARY INFORMATION COMBINING FINANCIAL STATEMENTS AND SCHEDULES ### **Section Two** (continued) # GOVERNMENTAL FUNDS ## **Combining Balance Sheet – Nonmajor Governmental Funds** August 31, 2011 (Amounts in Thousands) | | Special
Revenue
Funds | Debt
Service
Funds | Capital
Projects
Funds | Permanent
Funds | Total
Nonmajor
Funds | |---|-----------------------------|--------------------------|------------------------------|--------------------|----------------------------| | ASSETS | | | | | _ | | Cash and Cash Equivalents
Short-Term Investments | \$1,116,384
22,229 | \$1,461,170
95,496 | \$934,254 | \$ 10,563
8,549 | \$3,522,371
126,274 | | Receivables: | | | | | | | Accounts | 472 | 889 | 1,233 | | 2,594 | | Federal | 2,209 | | | | 2,209 | | Investment Trades | | | | 2,460 | 2,460 | | Interest and Dividends | 11,886 | 306 | | 557 | 12,749 | | Other | 558 | | | | 558 | | Due From Other Funds
Inventories | 67,120
382 | | 6,771
190 | 835 | 74,726
572 | | Prepaid Items | 4 | 2 | | | 6 | | Investments | 12,583 | 8,568 | | 738,789 | 759,940 | | Loans and Contracts | 1,945,356 | | | | 1,945,356 | | Other Assets
Restricted: | 8,071 | | | | 8,071 | | Cash and Cash Equivalents | 5,081 | | | | 5,081 | | Loans and Contracts | 749,704 | | | | 749,704 | | Other Assets | 90,263 | | | | 90,263 | | Total Assets | \$4,032,302 | \$1,566,431 | \$942,448 | \$761,753 | \$7,302,934 | | LIABILITIES AND FUND BALANCES | | | | | | | Liabilities: | | | | | | | Payables: | | | | | | | Accounts Investment Trades | \$ 20,611 | \$ 57 | \$ 18,186 | \$ 1,512
2,929 | \$ 40,366
2,929 | | Payroll | 4,812 | | 80 | 3 | 4,895 | | Due To Other Funds | 1,096 | 9,436 | 51,938 | | 62,470 | | Interfund Payable | 2,965 | | 1,858 | | 4,823 | | Deferred Revenues | 349 | 1,942 | | | 2,291 | | Other Liabilities | 309 | | 1,494 | | 1,803 | | Total Liabilities | 30,142 | 11,435 | 73,556 | 4,444 | 119,577 | | Fund Balances: | | | | | | | Nonspendable | 386 | 2 | 190 | 747,645 | 748,223 | | Restricted | 3,252,055 | 1,554,994 | 868,702 | 348 | 5,676,099 | | Committed
Assigned | 748,131
1,588 | | | 9,316 | 757,447
1,588 | | Total Fund Balances | 4,002,160 | 1,554,996 | 868,892 | 757,309 | 7,183,357 | | Total Liabilities and Fund Balances | \$4,032,302 | \$1,566,431 | \$942,448 | \$761,753 | \$7,302,934 | # Combining Statement of Revenues, Expenditures and Changes in Fund Balances – Nonmajor Governmental Funds | | Special
Revenue
Funds | Debt
Service
Funds | Capital
Projects
Funds | Permanent
Funds | Total
Nonmajor
Funds | |---|-----------------------------|--------------------------|------------------------------|--------------------|----------------------------| | REVENUES | | | | | | | Taxes | \$ 2,967,367 | \$ | \$ | \$ | \$2,967,367 | | Federal | 13,356 | 58,206 | | | 71,562 | | Licenses, Fees and Permits | 368,354 | 355,809 | | | 724,163 | | Interest and Other Investment Income | 77,875 | 13,983 | 8,569 | 71,940 | 172,367 | | Land Income | 14 | | | 15 | 29 | | Sales of Goods and Services | 2,276 | 32 | 2,879 | | 5,187 | | Other | 29,875 | | 33 | | 29,908 | | Total Revenues | 3,459,117 | 428,030 | 11,481 | 71,955 | 3,970,583 | | EXPENDITURES | | | | | | | Current: | | | | | | | General Government | 182,348 | 964 | 47,810 | 4,327 | 235,449 | | Education | 1,595,389 | | 2,980 | 2,962 | 1,601,331 | | Employee Benefits | 12,521 | | | | 12,521 | | Health and Human Services | 1,220 | | 1,183 | 484 | 2,887 | | Public Safety and Corrections | 71,904 | | 26,551 | | 98,455 | | Transportation | 1,167 | 18 | 26,308 | | 27,493 | | Natural Resources and Recreation | 65,072 | | 14,346 | | 79,418 | | Regulatory Services | 72,542 | | | | 72,542 | | Capital Outlay | 8,218 | | 460,042 | | 468,260 | | Debt Service: | | 554.220 | | | 554 220 | | Principal | 70.776 | 554,330 | 10 | | 554,330 | | Interest Other Financing Fees | 72,776
1,283 | 661,534
3,860 | 19
4,930 | | 734,329
10,073 | | Total Expenditures | 2,084,440 | 1,220,706 | 584,169 | 7,773 | 3,897,088 | | rotai Expenditures | 2,004,440 | 1,220,700 | 364,109 | 1,113 | 3,897,088 | | Excess (Deficiency) of Revenues | | | | | | | Over (Under) Expenditures | 1,374,677 | (792,676) | (572,688) | 64,182 | 73,495 | | OTHER FINANCING SOURCES (USES) | | | | | | | Transfer In | 1,189,751 | 877,328 | 2,855 | | 2,069,934 | | Transfer Out | (2,668,397) | (141,729) | (10,488) | (2,555) | (2,823,169) | | Bonds and Notes Issued | 298,157 | 11,915 | 1,193,200 | | 1,503,272 | | Bonds Issued for Refunding | | 546,565 | | | 546,565 | | Premiums on Bonds Issued | 6,345 | 47,420 | 30,871 | | 84,636 | | Payment to Escrow for Refunding | (150) | (580,157) | | | (580,307) | | Total Other Financing Sources (Uses) | (1,174,294) | 761,342 | 1,216,438 | (2,555) | 800,931 | | Net Change in Fund Balances | 200,383 | (31,334) | 643,750 | 61,627 | 874,426 | | Fund Balances, September 1, 2010 | 5,213,175 | 227,778 | 210,471 | 1,028,019 | 6,679,443 | | Restatements | (1,411,398) | 1,358,552 | 14,671 | (332,337) | (370,512) | | Fund Balances, September 1, 2010, as Restated | 3,801,777 | 1,586,330 | 225,142 | 695,682 | 6,308,931 | | Fund Balances, August 31, 2011 | \$ 4,002,160 | \$1,554,996 | \$ 868,892 | \$ 757,309 | \$7,183,357 | ## **Nonmajor Special Revenue Funds** The **Property Tax Relief Fund** is outside the general revenue fund. The proceeds of the fund are from allocations of the computation of motor vehicle sales tax, collection of all tobacco products tax increases and calculated amounts from franchise taxes. The intent of the fund is to reduce school district property taxes. The **Texas Transportation Corporations** issue bonds and notes to finance the cost of projects. The corporations act on behalf of the Texas Department of Transportation (TxDOT) in the promotion and development of transportation facilities by issuing private activity bonds for projects developed under comprehensive development agreements entered into by TxDOT. The **Water Development Funds** receive proceeds from the sale of Texas Water Development bonds for the purpose of aiding and making funds available to various political subdivisions for projects and other authorized purposes. The funds also receive gifts or grants for the purpose of assisting economically distressed areas. Monies in the funds are invested. The **System Benefit Fund** receives funds from a nonbypassable fee in an amount not to exceed 65 cents per megawatt hour and interest earned. The funds are used to provide funding for programs to assist low-income electric customers. The **Available School Fund** receives distributions from the permanent school fund based on total return of investment assets, allocations of motor fuel taxes and appropriations made by the Legislature. The fund is to be used for the support of public schools. ## **Combining Balance Sheet – Nonmajor Special Revenue Funds** August 31, 2011 (Amounts in Thousands) | | Tax | perty
Relief
und | Trans | exas
portation
orations | Deve | /ater
lopment
unds | System
Benefit
Fund | Available
School
Fund | M | exas
obility
und* | No
S
Re | Other
nmajor
pecial
evenue
unds** | | Totals |
-------------------------------------|-----|------------------------|-------|-------------------------------|-------|--------------------------|---------------------------|-----------------------------|----|-------------------------|---------------|---|------|----------| | ASSETS | | | | | | | | | | | | | | | | Cash and Cash Equivalents | \$ | | \$ | 527 | | 03,022 | \$683,123 | \$10,857 | \$ | | \$ 3 | 318,855 | \$1. | ,116,384 | | Short-Term Investments | | | | | | 22,220 | | | | | | 9 | | 22,229 | | Receivables: | | | | | | | | | | | | | | | | Accounts | | | | | | 191 | | | | | | 281 | | 472 | | Federal | | | | | | | | | | | | 2,209 | | 2,209 | | Interest and Dividends | | 42 | | | | 2,948 | | 39 | | | | 8,857 | | 11,886 | | Other | | | | | | | | | | | | 558 | | 558 | | Due From Other Funds | | | | 571 | | | | 63,436 | | | | 3,113 | | 67,120 | | Inventories Prepaid Items | | | | | | | | | | | | 382
4 | | 382
4 | | Investments | | | | | | | | | | | | 12,583 | | 12,583 | | Loans and Contracts | | | 91 | 0,009 | 1,0 | 27,521 | | | | | | 7,826 | 1, | ,945,356 | | Other Assets
Restricted: | | | | 3 | | | | | | | | 8,068 | | 8,071 | | Cash and Cash Equivalents | | | | | | | | | | | | 5,081 | | 5,081 | | Loans and Contracts | | | | | | | | | | | 7 | 749,704 | | 749,704 | | Other Assets | | | | | | | | | | | | 90,263 | | 90,263 | | Total Assets | \$ | 42 | \$91 | 1,110 | \$1,1 | 55,902 | \$683,123 | \$74,332 | \$ | 0 | \$1,2 | 207,793 | \$4, | ,032,302 | | | | | | | | | | | | | | | | | | LIABILITIES AND FUND BALANCES | | | | | | | | | | | | | | | | Liabilities: | | | | | | | | | | | | | | | | Payables: | | | | | | | | | | | | | | | | Accounts | \$ | | \$ | 496 | \$ | 1,039 | \$ 15,620 | \$ | \$ | | \$ | 3,456 | \$ | 20,611 | | Payroll | | | | | | | | | | | | 4,812 | | 4,812 | | Due To Other Funds | | | | | | 699 | | | | | | 397 | | 1,096 | | Interfund Payable | | | | | | 2,965 | | | | | | | | 2,965 | | Deferred Revenues | | | | | | | | | | | | 349 | | 349 | | Other Liabilities | | | | | | | | | | | | 309 | | 309 | | Total Liabilities | | 0 | | 496 | | 4,703 | 15,620 | 0 | | 0 | | 9,323 | | 30,142 | | Fund Balances: | | | | | | | | | | | | | | | | Nonspendable | | | | | | | | | | | | 386 | | 386 | | Restricted | | | 91 | 0,009 | 1,1 | 51,013 | | 74,332 | | | 1,1 | 116,701 | | ,252,055 | | Committed | | 42 | | | | 186 | 667,503 | | | | | 80,400 | | 748,131 | | Assigned | | | | 605 | | | | | | | | 983 | | 1,588 | | Total Fund Balances | | 42 | 91 | 0,614 | 1,1 | 51,199 | 667,503 | 74,332 | | 0 | 1,1 | 198,470 | 4. | ,002,160 | | Total Liabilities and Fund Balances | \$ | 42 | \$91 | 1,110 | \$1,1 | 55,902 | \$683,123 | \$74,332 | \$ | 0 | \$1,2 | 207,793 | \$4, | ,032,302 | ^{*} This fund has activity on the combining statement of revenues, expenditures and changes in fund balance – nonmajor special revenue funds. The Texas mobility fund is now reported as a discretely presented debt service fund. ^{**} The other nonmajor special revenue funds column includes blended component units and the special revenue funds of the Employees Retirement System of Texas and the student loan fund. These funds do not meet the materiality threshold for separate column presentation. # Combining Statement of Revenues, Expenditures and Changes in Fund Balances – Nonmajor Special Revenue Funds | | Property
Tax Relief
Fund | Texas
Transportation
Corporations | Water Development Funds | System
Benefit
Fund | Available
School
Fund | Texas
Mobility
Fund* | Other
Nonmajor
Special
Revenue
Funds** | Totals | |---|--------------------------------|---|-------------------------|---------------------------|-----------------------------|----------------------------|--|--------------------| | REVENUES | | | | | | | | | | Taxes | \$ 2,207,605 | \$ | \$ | \$ | \$ 759,762 | \$ | \$ | \$ 2,967,367 | | Federal | | | 4,921 | | | | 8,435 | 13,356 | | Licenses, Fees and Permits | | | | 147,571 | | | 220,783 | 368,354 | | Interest and Other Investment Income | 872 | | 19,846 | 5,535 | 1,234 | | 50,388 | 77,875 | | Land Income | | | | | | | 14 | 14 | | Sales of Goods and Services | | | 229 | | | | 2,047 | 2,276 | | Other | | 976 | 2,978 | | | | 25,921 | 29,875 | | Total Revenues | 2,208,477 | 976 | 27,974 | 153,106 | 760,996 | 0 | 307,588 | 3,459,117 | | EXPENDITURES | | | | | | | | | | Current: | | | | | | | | | | General Government | | | | | | | 182,348 | 182,348 | | Education | | | | | 1,578,262 | | 17,127 | 1,595,389 | | Employee Benefits | | | | | | | 12,521 | 12,521 | | Health and Human Services | | | | | | | 1,220 | 1,220 | | Public Safety and Corrections | | | | | | | 71,904 | 71,904 | | Transportation | | 1,167 | | | | | | 1,167 | | Natural Resources and Recreation | | | 56,109 | | | | 8,963 | 65,072 | | Regulatory Services | | | | 71,272 | | | 1,270 | 72,542 | | Capital Outlay | | | 22 | | | | 8,196 | 8,218 | | Debt Service: | | 72.604 | 170 | | | | | 70.776 | | Interest | | 72,604 | 172 | | | | 1 202 | 72,776 | | Other Financing Fees Total Expenditures | 0 | 73,771 | 56,303 | 71,272 | 1,578,262 | | 1,283
304,832 | 1,283
2,084,440 | | Total Expenditures | | | 30,303 | 11,272 | 1,576,202 | | 304,632 | 2,004,440 | | Excess (Deficiency) of Revenues | | | | | | | | | | Over (Under) Expenditures | 2,208,477 | (72,795) | (28,329) | 81,834 | (817,266) | 0 | 2,756 | 1,374,677 | | | | | | | | | | | | OTHER FINANCING SOURCES (USES) | | | | | | | | | | Transfer In | | | 3,201 | | 1,092,809 | | 93,741 | 1,189,751 | | Transfer Out | (2,208,566) | | (38,007) | | (276,788) | | (145,036) | (2,668,397) | | Bonds and Notes Issued | | | 179,507 | | | | 118,650 | 298,157 | | Premiums on Bonds Issued | | | | | | | 6,345 | 6,345 | | Payment to Escrow for Refunding | | | | | | | (150) | (150) | | Total Other Financing Sources (Uses) | (2,208,566) | 0 | 144,701 | 0 | 816,021 | 0 | 73,550 | (1,174,294) | | Net Change in Fund Balances | (89) | (72,795) | 116,372 | 81,834 | (1,245) | 0 | 76,306 | 200,383 | | Fund Balances, September 1, 2010 | 131 | 983,409 | 1,034,827 | 585,669 | 75,577 | 1,358,552 | 1,175,010 | 5,213,175 | | Restatements | | | | | | (1,358,552) | (52,846) | (1,411,398) | | Fund Balances, September 1, 2010, | 121 | 002 400 | 1.024.025 | 505 ((0 | 75.575 | | 1 100 164 | 2 901 777 | | as Restated | 131 | 983,409 | 1,034,827 | 585,669 | 75,577 | 0 | 1,122,164 | 3,801,777 | | Fund Balances, August 31, 2011 | \$ 42 | \$910,614 | \$1,151,199 | \$667,503 | \$ 74,332 | \$ 0 | \$1,198,470 | \$ 4,002,160 | ^{*} This fund is now reported as a discretely presented debt service fund. ^{**} The other nonmajor special revenue funds column includes blended component units and the special revenue funds of the Employees Retirement System of Texas and the student loan fund. These funds do not meet the materiality threshold for separate column presentation. # **Budgetary Comparison Schedule Nonmajor Special Revenue Funds** | | | | Water Development Funds | | | | | | |--|-------------|-------------|-------------------------|---------------|---------------|-----------|---------------|---------------| | | | | Actual | | - | | Actual | | | | | | Amounts | Final To | | | Amounts | Final To | | | | y Amounts | Budgetary | Actual | | y Amounts | Budgetary | Actual | | | Original | Final | Basis | Variance | Original | Final | Basis | Variance | | REVENUES | | | | | | ± | _ | | | Taxes | \$2,702,508 | \$2,216,013 | \$2,207,605 | \$ (8,408) | \$ | \$ | \$ | \$ | | Federal | | | | | 20 | 14,957 | 4,926 | (10,031) | | Licenses, Fees and Permits | 55 411 | 6.000 | 961 | (5.060) | 20.440 | 21.116 | 10.222 | (1.002) | | Interest and Other Investment Income Sales of Goods and Services | 55,411 | 6,823 | 961 | (5,862) | 20,449
250 | 21,116 | 19,233
264 | (1,883) | | Other | | | | | 230 | 3,000 | 2,871 | (36)
(129) | | Total Revenues | 2,757,919 | 2,222,836 | 2,208,566 | (14,270) | 20,719 | 39,373 | 27,294 | (12,079) | | Total Revenues | 2,737,919 | 2,222,630 | 2,208,300 | (14,270) | 20,/19 | 39,373 | 27,294 | (12,079) | | EXPENDITURES | | | | | | | | | | General Government | | | | | | | | | | Education | 2,797,800 | 2,797,800 | | 2,797,800 | | | | | | Employee Benefits | | | | | | | | | | Health and Human Services | | | | | | | | | | Public Safety and Corrections | | | | | | | | | | Natural Resources and Recreation | | | | | 6,323 | 13,067 | 51,473 | (38,406) | | Regulatory Services | | | | | | | | | | Total Expenditures | 2,797,800 | 2,797,800 | 0 | 2,797,800 | 6,323 | 13,067 | 51,473 | (38,406) | | Excess (Deficiency) of Revenues | | | | | | | | | | Over (Under) Expenditures | (39,881) | (574,964) | 2,208,566 | 2,783,530 | 14,396 | 26,306 | (24,179) | (50,485) | | • | | | | | | | | | | OTHER FINANCING SOURCES (USES) | | | | | | | | | | Transfer In | | | | | | | 3,201 | 3,201 | | Transfer Out | | | (2,208,566) | (2,208,566) | | | (25,492) | (25,492) | | Available Beginning Balances | 2,999,978 | 2,857,375 | | (2,857,375) | 199,921 | 197,650 | 177,444 | (20,206) | | Total Other Financing Sources (Uses) | 2,999,978 | 2,857,375 | (2,208,566) | (5,065,941) | 199,921 | 197,650 | 155,153 | (42,497) | | Excess (Deficiency) of Revenues and | | | | | | | | | | Other Financing Sources Over (Under) | | | | | | | | | | Expenditures and Other Financing Uses | \$2,960,097 | \$2,282,411 | \$ 0 | \$(2,282,411) | \$214,317 | \$223,956 | \$130,974 | \$ (92,982) | ^{*} The activity of the Texas transportation corporations, now discretely presented, is not shown on this schedule because there is no legally adopted budget. | | | | | Available | ochool Fulld | chool Fund Other Nonmajor Special Revenue | | | ai kevenue Fu | nas* | |---------
---|---|--|---|--------------|--|---|--|---------------|--------------| | mounts | Actual
Amounts
Budgetary | Final To
Actual | Budgetar | Actual
Amounts Final To
Jetary Amounts Budgetary Actual Budgetary | | Amounts | Actual
Amounts
Budgetary | Final To
Actual | | | | Final | Basis | Variance | Original | Final | Basis | Variance | Original | Final | Basis | Variance | | | \$ | \$ | \$ | \$ | \$ 759,762 | \$ 759,762 | \$ | \$ | \$ | \$ | | 142.021 | 147 571 | 4.650 | | | | | 04.770 | 06.002 | | 5,664 | | | | | 2767 | 1.062 | 1 250 | 107 | | | , | 74
45,837 | | 8,309 | 3,333 | (2,774) | 2,707 | 1,002 | 1,239 | 197 | | | | 265 | | | | | | | | | , | | | 344 | | 151,230 | 153,106 | 1,876 | 2,767 | 1,062 | 761,021 | 759,959 | 89,097 | 99,883 | 152,067 | 52,184 | 368 583 | 89 256 | 81 978 | 7,278 | | | | | 150.087 | 1.582.052 | 1.578.263 | 3.789 | 200,202 | 03,250 | , | (22,796) | | | | | , | , , | , , | , | 576,102 | 38,147 | 12,411 | 25,736 | | | | | | | | | 12,219 | 12,227 | 791 | 11,436 | | | | | | | | | 726 | 726 | (128) | 854 | | 125 251 | 77 77 0 | 55.550 | | | | | 9,837 | 10,230 | 8,989 | 1,241 | | | | | 150.087 | 1 582 052 | 1 578 263 | 3 780 | 967.467 | 150 586 | 126 837 | 23,749 | | 133,331 | 11,112 | 31,317 | 150,007 | 1,302,032 | 1,570,205 | 3,767 | 701, 1 01 | 150,500 | 120,037 | 23,147 | | 15,879 | 75,334 | 59,455 | (147,320) | (1,580,990) | (817,242) | 763,748 | (878,370) | (50,703) | 25,230 | 75,933 | | | | | 779,836 | 1,843,096 | 1,092,809 | (750,287) | | | 86,415 | 86,415 | | | | | (277,546) | (277,944) | (276,788) | 1,156 | | | (117,718) | (117,718) | | 603,676 | 607,789 | 4,113 | 226,130 | 275,547 | 11,984 | (263,563) | (951,750) | (176,544) | 109,615 | 286,159 | | 603,676 | 607,789 | 4,113 | 728,420 | 1,840,699 | 828,005 | (1,012,694) | (951,750) | (176,544) | 78,312 | 254,856 | | | | | | | | | | | | | | 619,555 | \$683,123 | \$63,568 | \$581,100 | \$ 259,709 | \$ 10,763 | \$ (248,946) | \$(1,830,120) | \$(227,247) | \$103,542 | \$330,789 | | | 142,921
8,309
151,230
135,351
135,351
15,879
603,676
603,676 | Amounts Final \$ Budgetary Basis \$ 142,921 | Amounts Budgetary Basis Variance | Amounts Budgetary Basis Variance Driginal | Name | Amounts Budgetary Actual Budgetary Amounts Budgetary Basis Variance Original Final Final Budgetary Basis \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ | Nounts Final To Budgetary Final To Budgetary Final To Actual Final To Budgetary Final To Actual Final | Amounts Final To Budgetary Final To Final To Final To Final To Budgetary Final To Fin | Name | Name | ## **Nonmajor Debt Service Funds** The **Texas College Student Loan Bonds Interest and Sinking Fund** receives deposits from the Texas opportunity plan fund for payment of current interest and principal and establishment of a reserve. The **Texas Department of Transportation Texas Mobility Fund** receives proceeds from the sale of general obligation bonds and the revenues dictated by statute to provide for the debt service requirements of those bonds. The bond proceeds provide a method of financing for the construction, reconstruction, acquisition and expansion of state highway projects. The proceeds remain in the fund until transferred to the state highway fund. The **Texas Public Finance Authority G.O. Bond Funds** receive proceeds and accrued interest from the sale of general obligation bonds and provide the debt service requirements for those bonds. The **Texas Public Finance Authority Commercial Paper Funds** receive deposits of any accrued interest on the sale of notes and pledged revenues necessary to make debt service payments. The **Texas Department of Transportation State Highway Debt Service Fund** receives proceeds and accrued interest from the sale of revenue bonds and provides the debt service requirements for those bonds. ## **Combining Balance Sheet – Nonmajor Debt Service Funds** August 31, 2011 (Amounts in Thousands) | | Texas College
Student Loan
Bonds Interest
and Sinking
Fund | Texas Department of Transportation Texas Mobility Fund* | Texas Public
Finance
Authority
G.O. Bond
Funds | Texas Public
Finance
Authority
Commercial
Paper
Funds | Texas Department of Transportation State Highway Debt Service Fund | Other
Nonmajor
Debt
Service
Funds** | Totals | |---|--|---|--|--|--|---|-----------------------| | ASSETS | | | | | | | | | Cash and Cash Equivalents
Short-Term Investments | \$ 6,414
95,496 | \$1,291,098 | \$ 59 | \$ 5,103 | \$158,479 | \$ 17 | \$1,461,170
95,496 | | Receivables: | | | | | | | | | Accounts | 356 | 533 | | | | | 889 | | Interest and Dividends | 306 | | | | | | 306 | | Prepaid Items | | 2 | | | | | 2 | | Investments | 8,568 | · | | | | | 8,568 | | Total Assets | \$111,140 | \$1,291,633 | \$ 59 | \$ 5,103 | \$158,479 | \$ 17 | \$1,566,431 | | LIABILITIES AND FUND BALANCES | | | | | | | | | Liabilities: | | | | | | | | | Payables: | | | | | | | | | Accounts | \$ 25 | \$ 32 | \$ | \$ |
\$ | \$ | \$ 57 | | Due To Other Funds | | 9,436 | | | | | 9,436 | | Deferred Revenues | | 1,942 | | | | | 1,942 | | Total Liabilities | 25 | 11,410 | 0 | 0 | 0 | 0 | 11,435 | | Fund Balances: | | | | | | | | | Nonspendable | | 2 | | | | | 2 | | Restricted | 111,115 | 1,280,221 | 59 | 5,103 | 158,479 | 17 | 1,554,994 | | Total Fund Balances | 111,115 | 1,280,223 | 59 | 5,103 | 158,479 | 17_ | 1,554,996 | | Total Liabilities and Fund Balances | \$111,140 | \$1,291,633 | \$ 59 | \$ 5,103 | \$158,479 | \$ 17 | \$1,566,431 | ^{*} This fund was previously reported as a discretely presented special revenue fund. ^{**} The other nonmajor debt service funds column includes the Texas Public Finance Authority revenue bond funds, which were previously discretely reported. # Combining Statement of Revenues, Expenditures and Changes in Fund Balances – Nonmajor Debt Service Funds | | Texas College
Student Loan
Bonds Interest
and Sinking
Fund | Texas Department of Transportation Texas Mobility Fund* | Texas Public
Finance
Authority
G.O. Bond
Funds | Texas Public
Finance
Authority
Commercial
Paper
Funds | Texas Department of Transportation State Highway Debt Service Fund | Other
Nonmajor
Debt
Service
Funds** | Totals | |---|--|---|--|--|--|---|----------------------| | REVENUES | | | | | | | | | Federal
Licenses, Fees and Permits | \$ 9 | \$ 23,304
355,809 | \$ 3,659 | \$ | \$ 31,234 | \$ | \$ 58,206
355,809 | | Interest and Other Investment Income
Sales of Goods and Services | 1,559 | 11,248 | 33
32 | 47 | 1,070 | 26 | 13,983
32 | | Total Revenues | 1,568 | 390,361 | 3,724 | 47 | 32,304 | 26 | 428,030 | | EXPENDITURES | | | | | | | | | Current: | | | | | | | | | General Government Transportation | | 18 | 358 | 606 | | | 964
18 | | Debt Service: | | | | | | | | | Principal | 63,185 | 39,645 | 222,385 | 20,930 | 109,210 | 98,975 | 554,330 | | Interest | 26,860 | 286,925 | 96,121 | 989 | 178,610 | 72,029 | 661,534 | | Other Financing Fees Total Expenditures | 90,045 | 412
327,000 | 3,448
322,312 | 22,525 | 287,820 | 171,004 | 3,860
1,220,706 | | Excess (Deficiency) of Revenues | | | | | | | | | Over (Under) Expenditures | (88,477) | 63,361 | (318,588) | (22,478) | (255,516) | (170,978) | (792,676) | | OTHER FINANCING SOURCES (USES) | | | | | | | | | Transfer In
Transfer Out | 94,269 | (141,690) | 295,192 | 22,602 | 297,627 | 167,638
(39) | 877,328
(141,729) | | Bonds and Notes Issued | | | 8,544 | | | 3,371 | 11,915 | | Bonds Issued for Refunding | 33,590 | | 512,975 | | | | 546,565 | | Premiums on Bonds Issued | 2,897 | | 44,523 | | | | 47,420 | | Payment to Escrow for Refunding | (37,400) | | (542,610) | (147) | | | (580,157) | | Total Other Financing Sources (Uses) | 93,356 | (141,690) | 318,624 | 22,455 | 297,627 | 170,970 | 761,342 | | Net Change in Fund Balances | 4,879 | (78,329) | 36 | (23) | 42,111 | (8) | (31,334) | | Fund Balances, September 1, 2010
Restatements | 106,236 | 1,358,552 | 23 | 5,126 | 116,368 | 25 | 227,778
1,358,552 | | Fund Balances, September 1, 2010, as Restated | 106,236 | 1,358,552 | 23 | 5,126 | 116,368 | 25 | 1,586,330 | | | | | | | | | | | Fund Balances, August 31, 2011 | \$111,115 | \$1,280,223 | \$ 59 | \$ 5,103 | \$ 158,479 | \$ 17 | \$1,554,996 | ^{*} This fund was previously reported as a discretely presented special revenue fund. ^{**} The other nonmajor debt service funds column includes the Texas Public Finance Authority revenue bond funds, which were previously discretely reported. ### **Nonmajor Capital Projects Funds** The **Texas Public Finance Authority Adminis- tration Project Funds** utilize long-term financing for various state construction, repair or renovation projects. Funds are also used to refinance purchases of equipment by various state agencies. The **Texas Parks and Wildlife Department Project Funds** are used for the acquisition and development of state park sites. Revenues from park entrance fees are used for the repayments of long-term debt incurred. The **Texas Facilities Commission Project Funds** are used to administer the state's major and minor building construction programs. The **Texas Department of Criminal Justice Prison Project Funds** are used for construction of regional centers and for repairs and minor construction of correctional facilities. The **Texas Youth Commission Project Funds** are used to pay for minor construction and repairs of the Texas Youth Commission. The **Texas Health Agencies Project Funds** are used to pay for the cost of construction, repair and remodeling for certain mental health facilities and other health related projects. The **Texas Department of Public Safety Project Funds** are used to finance construction of new Department of Public Safety buildings and crime lab facilities in various state locations. The **Texas Department of Transportation Project Funds** are used to provide financial assistance to counties for roadway projects serving border colonias. The **Texas Historical Commission Project Funds** are used to provide financial assistance to counties for the repair and renovation of courthouses. ## **Combining Balance Sheet – Nonmajor Capital Projects Funds** August 31, 2011 (Amounts in Thousands) | | Texas Public
Finance
Authority
Administration
Project Funds | Texas Parks
and Wildlife
Department
Project Funds | Texas
Facilities
Commission
Project Funds | Texas
Department of
Criminal Justice
Prison
Project Funds | Texas Youth
Commission
Project Funds | |---|---|--|--|---|--| | ASSETS | | | | | | | Cash and Cash Equivalents Accounts Receivable | \$ 3,588 | \$ 9,833 | \$ 35,514
1,233 | \$ 32,467 | \$ 7,514 | | Due From Other Funds | | | 5,615 | | 864 | | Inventories | 5 | | | | | | Total Assets | \$ 3,593 | \$ 9,833 | \$ 42,362 | \$ 32,467 | \$ 8,378 | | LIABILITIES AND FUND BALANCES | | | | | | | Liabilities: | | | | | | | Payables: | | | | | | | Accounts | \$ 259 | \$ 3,243 | \$ 1,623 | \$ 913 | \$ 378 | | Payroll | 66 | | | | 14 | | Due To Other Funds | | | | | | | Interfund Payable | | 305 | | | | | Other Liabilities | | | 1,053 | 441 | | | Total Liabilities | 325 | 3,548 | 2,676 | 1,354 | 392 | | Fund Balances: | | | | | | | Nonspendable | 5 | | | | | | Restricted | 3,263 | 6,285 | 39,686 | 31,113 | 7,986 | | Total Fund Balances | 3,268 | 6,285 | 39,686 | 31,113 | 7,986 | | Total Liabilities and Fund Balances | \$ 3,593 | \$ 9,833 | \$ 42,362 | \$ 32,467 | \$ 8,378 | | Texas
Health
Agencies
Project Funds | Texas
Department
of
Public Safety
Project Funds | Texas
Department
of
Transportation
Project Funds | Texas
Historical
Commission
Project Funds | Other
Nonmajor
Capital
Projects
Funds | Totals | |--|---|--|--|---|--------------------| | \$ 25,977 | \$ 35,506 | \$722,906 | \$ 30,036 | \$ 30,913 | \$934,254
1,233 | | 292 | | | | 185 | 6,771
190 | | \$ 26,269 | \$ 35,506 | \$722,906 | \$ 30,036 | \$ 31,098 | \$942,448 | | | | | | | | | \$ 2,168 | \$ 152 | \$ 7,467 | \$ 309 | \$ 1,674 | \$ 18,186
80 | | 1,553 | | 51,938 | | | 51,938
1,858 | | 3,721 | 152 | 59,405 | 309 | 1,674 | 1,494
73,556 | | 22,548 | 35,354 | 663,501 | 29,727 | 185
29,239 | 190
868,702 | | 22,548 | 35,354 | 663,501 | 29,727 | 29,424 | 868,892 | | \$ 26,269 | \$ 35,506 | \$722,906 | \$ 30,036 | \$ 31,098 | \$942,448 | ## Combining Statement of Revenues, Expenditures and Changes in Fund Balances – Nonmajor Capital Projects Funds | | Texas Public
Finance
Authority
Administration
Project Funds | Texas Parks
and Wildlife
Department
Project Funds | Texas
Facilities
Commission
Project Funds | Texas
Department of
Criminal Justice
Prison
Project Funds | Texas Youth
Commission
Project Funds | |--|---|--|--|---|--| | REVENUES | | | | | | | Interest and Other Investment Income Sales of Goods and Services | \$ 23 | \$ 233 | \$ 273
2,872 | \$ 246 | \$ 68 | | Other | | | 8 | | | | Total Revenues | 23 | 233 | 3,153 | 246 | 68 | | EXPENDITURES | | | | | | | Current: | | | | | | | General Government | 1,826 | | 18,901 | | | | Education | | | | | | | Health and Human Services | | | | | | | Public Safety and Corrections | | | | 25,382 | | | Transportation | | | | | | | Natural Resources and Recreation | | 14,346 | | | | | Capital Outlay | | 21,369 | 9,002 | 5,177 | 5,303 | | Debt Service: | | | | | | | Interest | | | | | | | Other Financing Fees | 1,826 | 35,715 | 27,903 | 30,559 | 5,303 | | Total Expenditures | 1,820 | 33,/13 | 27,903 | 30,339 | 3,303
| | Deficiency of Revenues | | | | | | | Under Expenditures | (1,803) | (35,482) | (24,750) | (30,313) | (5,235) | | OTHER FINANCING SOURCES (USES) | | | | | | | Transfer In | 1,730 | | | | 889 | | Transfer Out | (9,247) | (274) | (87) | (821) | (15) | | Bonds and Notes Issued | 9,000 | 12,000 | 20,227 | 16,950 | 8,500 | | Premiums on Bonds Issued | 773 | | | 7,910 | | | Total Other Financing Sources (Uses) | 2,256 | 11,726 | 20,140 | 24,039 | 9,374 | | Net Change in Fund Balances | 453 | (23,756) | (4,610) | (6,274) | 4,139 | | Net Change in I and Balances | 733 | (23,730) | (4,010) | (0,214) | 7,133 | | Fund Balances, September 1, 2010 | 2,815 | 30,041 | 44,296 | 37,387 | 3,847 | | Restatements | | | <u> </u> | | | | Fund Balances, September 1, 2010, as Restated | 2,815 | 30,041 | 44,296 | 37,387 | 3,847 | | Fund Balances, August 31, 2011 | \$ 3,268 | \$ 6,285 | \$ 39,686 | \$ 31,113 | \$ 7,986 | | Texas
Health
Agencies
Project Funds | Texas
Department
of
Public Safety
Project Funds | Texas
Department
of
Transportation
Project Funds | Texas
Historical
Commission
Project Funds | Other
Nonmajor
Capital
Projects
Funds | Totals | |--|---|--|--|---|-----------------------| | \$ 241
7 | \$ 500 | \$ 6,536 | \$ 265 | \$ 184 | \$ 8,569
2,879 | | 248 | 500 | 6,536 | 265 | 25
209 | 33
11,481 | | | | | | | | | | | | 27,083 | | 47,810 | | 1,183 | | | | 2,980 | 2,980
1,183 | | | 810 | 26,308 | | 359 | 26,551
26,308 | | 15,435 | 36,216 | 343,057 | 3,419 | 21,064 | 14,346
460,042 | | 19 | | | | | 19 | | | | 4,930 | | <u> </u> | 4,930 | | 16,637 | 37,026 | 374,295 | 30,502 | 24,403 | 584,169 | | (16,389) | (36,526) | (367,759) | (30,237) | (24,194) | (572,688) | | 236 | | | | | 2,855 | | 37,026 | 5,000 | 1,001,810 | 37,600 | (44)
45,087 | (10,488)
1,193,200 | | 37,020 | 5,000 | 22,188 | 37,000 | 45,067 | 30,871 | | 37,262 | 5,000 | 1,023,998 | 37,600 | 45,043 | 1,216,438 | | 20,873 | (31,526) | 656,239 | 7,363 | 20,849 | 643,750 | | (12,996) | 66,880 | 7,262 | 22,364 | 8,575 | 210,471 | | 14,671 | 66,880 | 7,262 | 22,364 | 8,575 | 14,671
225,142 | | \$ 22,548 | \$ 35,354 | \$ 663,501 | \$ 29,727 | \$ 29,424 | \$ 868,892 | ### **Nonmajor Permanent Funds** The **Permanent Health Fund for Higher Education** is a permanent fund established by the Legislature from a portion of the money received in the settlement of The State of Texas v. The American Tobacco Co., et.al. The corpus of the account was designated by the Legislature to be preserved. Distributions of earnings on the account are to be transferred to other accounts and used for health care costs, tobacco education and enforcement. The National Research University Fund is a permanent fund established by the Legislature to provide a dedicated, independent and equitable source of funding to enable emerging research universities to achieve national prominence as major research universities. The fund consists of appropriations or transfers under the Texas Constitution or otherwise provided by law, gifts, grants and interest. The Texas Constitution required money in the permanent higher education fund to be transferred to the national research university fund on Jan. 1, 2010. Money will be allocated to eligible universities based on an equitable formula, and may be appropriated or distributed beginning Sept. 1, 2011. ### **Combining Balance Sheet – Nonmajor Permanent Funds** | | Permanent
Health Fund
for Higher
Education | National
Research
University
Fund | Other
Nonmajor
Permanent
Funds | Totals | |-------------------------------------|---|--|---|-----------| | ASSETS | | | | | | Cash and Cash Equivalents | \$ 9,607 | \$ | \$ 956 | \$ 10,563 | | Short-Term Investments | 1,539 | 7,010 | | 8,549 | | Receivables: | | | | | | Investment Trades | 442 | 2,018 | | 2,460 | | Interest and Dividends | 104 | 453 | | 557 | | Due From Other Funds | 284 | | 551 | 835 | | Investments | 137,464 | 598,177 | 3,148 | 738,789 | | Total Assets | \$149,440 | \$607,658 | \$ 4,655 | \$761,753 | | LIABILITIES AND FUND BALANCES | | | | | | Liabilities: | | | | | | Payables: | | | | | | Accounts | \$ 649 | \$ 312 | \$ 551 | \$ 1,512 | | Investment Trades | 526 | 2,403 | | 2,929 | | Payroll | 3 | | | 3 | | Total Liabilities | 1,178 | 2,715 | 551 | 4,444 | | Fund Balances: | | | | | | Nonspendable | 138,946 | 604,943 | 3,756 | 747,645 | | Restricted | | , | 348 | 348 | | Committed | 9,316 | | | 9,316 | | Total Fund Balances | 148,262 | 604,943 | 4,104 | 757,309 | | Total Liabilities and Fund Balances | \$149,440 | \$607,658 | \$ 4,655 | \$761,753 | ## Combining Statement of Revenues, Expenditures and Changes in Fund Balances – Nonmajor Permanent Funds | | Permanent
Health Fund
for Higher
Education | National
Research
University
Fund | Other
Nonmajor
Permanent
Funds | Totals | |---|---|--|---|------------| | REVENUES | Laudation | Tunu | Tunuo | Totalo | | Interest and Other Investment Income | \$ 14,052 | \$ 55,310 | \$ 2,578 | \$ 71,940 | | Land Income | | | 15 | 15 | | Total Revenues | 14,052 | 55,310 | 2,593 | 71,955 | | EXPENDITURES | | | | | | Current: | | | | | | General Government | 2,329 | 1,821 | 177 | 4,327 | | Education | 758 | | 2,204 | 2,962 | | Health and Human Services | 484 | | | 484 | | Total Expenditures | 3,571 | 1,821 | 2,381 | 7,773 | | Excess of Revenues Over Expenditures | 10,481 | 53,489 | 212 | 64,182 | | OTHER FINANCING USES | | | | | | Transfer Out | (2,540) | | (15) | (2,555) | | Total Other Financing Uses | (2,540) | 0 | (15) | (2,555) | | Net Change in Fund Balances | 7,941 | 53,489 | 197 | 61,627 | | Fund Balances, September 1, 2010 | 473,275 | 551,454 | 3,290 | 1,028,019 | | Restatements | (332,954) | | 617 | (332,337) | | Fund Balances, September 1, 2010, as Restated | 140,321 | 551,454 | 3,907 | 695,682 | | Fund Balances, August 31, 2011 | \$148,262 | \$604,943 | \$ 4,104 | \$ 757,309 | ### **Nonmajor Enterprise Funds** The **Texas Water Development Board Funds** include water development funds, agricultural water conservation funds and water pollution control revolving funds that receive proceeds from bonds issued by the Texas Water Development Board to provide assistance to political subdivisions. The **Texas Department of Housing and Community Affairs** issues bonds to assist in financing the purchase of homes or the construction of rental housing for families with low to moderate incomes. Loan payments and rentals provide the revenue for debt service payments. The **Texas Department of Transportation Turnpike Authority** receives proceeds from the sale of bonds used to finance a portion of the costs of planning, designing, engineering, developing and constructing the initial phase of the Central Texas Turnpike System. The **Veterans Land Board Loan Program Funds** receive proceeds from the sale of bonds used to administer, originate and service loans from land, housing and home improvement for those qualifying veterans. The **Texas Department of Criminal Justice Institutional Division** accounts for the proceeds of the institutional division's commissary operations and other miscellaneous revenue. The **Texas Prepaid Tuition Plans** offer programs that allow Texas families to lock in the cost of tomorrow's college tuition and required fees at today's prices. ## **Combining Statement of Net Position – Nonmajor Enterprise Funds** | | Texas
Water
Development
Board Funds | Texas Department of Housing and Community Affairs | Texas
Department of
Transportation
Turnpike
Authority | Veterans
Land Board
Loan
Program
Funds | |---|--|---|---|--| | ASSETS | | | | | | Current Assets: | | | | | | Cash and Cash Equivalents | \$ 122,739 | \$ 48,858 | \$ | \$ | | Short-Term Investments | 614,553 | | | 7 | | Securities Lending Collateral
Restricted: | | | | 68,114 | | Cash and Cash Equivalents | | 290,404 | 299,597 | 351,077 | | Short-Term Investments | | 688 | 15,040 | 36,413 | | Loans and Contracts | | 12,089 | | 64,136 | | Receivables: | 2.00= | | | ć 0.50 | | Federal | 2,897 | | 2.022 | 6,950 | | Other Intergovernmental | 70 | 1 422 | 2,823 | 16.510 | | Accounts | 72 | 1,433 | 4,408 | 16,512 | | Interest and Dividends Investment Trades | 28,978 | 13,705 | 319 | 14,286 | | | | 95 | | | | Other | 10 | 128 | 663 | 376 | | Due From Other Funds
Interfund Receivable | 18
125 | 128
95 | 663 | 3/0 | | Inventories | 123 | 18 | 366 | | | Prepaid Items | | 16 | 12 | | | Loans and Contracts | 129,796 | 2,849 | 12 | | | Other Current Assets | 125,750 | 1,230 | | | | Total Current Assets | 899,178 | 371,592 | 323,228 | 557,871 | | Noncurrent Assets: | | | | | | Restricted: | | | | | | Cash and Cash Equivalents | | | 20 | | | Investments | | 1,232,371 | 114,999 | 307,242 | | Receivables | | | | | | Loans and Contracts | | 1,128,175 | | 1,961,409 | | Other | | | | 4,862 | | Loans and Contracts | 3,727,287 | 41,775 | | | | Investments | | | | (988) | | Interfund Receivable | 2,840 | | | | | Other Receivables | | | 651 | | | Capital Assets: | | | | | | Non-Depreciable or
Non-Amortizable
Depreciable or Amortizable, Net | | 104 | 2,277,359
355,065 | 20,176
49,173 | | Assets Held in Trust | | 104 | 333,003 | 77,173 | | Deferred Charges | | 8,507 | 39,098 | | | Other Noncurrent Assets | | 405 | 37,070 | | | Total Noncurrent Assets | 3,730,127 | 2,411,337 | 2,787,192 | 2,341,874 | | Total Assets | 4 (20 205 | 2 792 020 | 2 110 420 | 2 200 745 | | Total Assets | 4,629,305 | 2,782,929 | 3,110,420 | 2,899,745 | | DEFERRED OUTFLOWS | | | | | | Deferred Outflow of Resources | | 38,673 | | 327,836 | | Total Deferred Outflow of Resources | 0 | 38,673 | 0 | 327,836 | | Texas Department of Criminal Justice Institutional | Texas
Prepaid | Other
Nonmajor
Enterprise | T | |--|------------------|---------------------------------|--------------------| | Division | Tuition Plans | Funds | Totals | | | | | | | \$ | \$ 8,356 | \$ 36,687 | \$ 216,640 | | | | | 614,560 | | | 71,350 | | 139,464 | | | 265,597 | | 1,206,675 | | | | | 52,141 | | | | | 76,225 | | | | | 9,847 | | | | | 2,823 | | 2,164 | | 221 | 24,810 | | | 3,446 | 49 | 60,783 | | | 193,797 | 2.400 | 193,797 | | 27,074 | 71 | 2,490 | 2,656
28,259 | | 27,074 | | 3 | 28,239 | | 8,423 | | 901 | 9,708 | | 0,123 | | 245 | 257 | | | 50,180 | 1,664 | 184,489 | | | | | 1,230 | | 37,661 | 592,797 | 42,260 | 2,824,587 | | | | | | | | | | | | | | 26,297 | 26,317 | | | 1,332,482 | 53 | 2,987,147 | | | 153,170 | | 153,170 | | | | | 3,089,584 | | | | 10,000 | 4,862 | | | | 18,090 | 3,787,152
(988) | | | | | 2,840 | | | | | 651 | | 283 | 3 | 373 | 2,298,194 | | 317 | 3 | 783 | 405,442 | | 317 | | 2,783 | 2,783 | | | | 2,7.00 | 47,605 | | | | | 405 | | 600 | 1,485,655 | 48,379 | 12,805,164 | | · | | | | | 38,261 | 2,078,452 | 90,639 | 15,629,751 | | | | | | | | | | 366,509 | | 0 | 0 | 0 | 366,509 | | | | | | ## Combining Statement of Net Position – Nonmajor Enterprise Funds (concluded) | | Texas
Water
Development
Board Funds | Texas
Department of
Housing and
Community
Affairs | Texas
Department of
Transportation
Turnpike
Authority | Veterans
Land Board
Loan
Program
Funds | |---|--|---|---|--| | LIABILITIES | | | | | | Current Liabilities: Payables: | | | | | | Accounts Payroll | \$ 335 | \$ 1,930 | \$ 5 | \$ 13,810 | | Investment Trades | | | | | | Interest | 8,894 | 29,103 | 3,551 | 3,409 | | Due To Other Funds | 2,785 | | | 1,140 | | Unearned Revenue | 49,706 | 18,933 | 790 | 51 | | Obligations/Securities Lending | | | | 68,114 | | Employees' Compensable Leave | | 823 | | | | Notes and Loans Payable | | | | | | General Obligation Bonds Payable | 39,505 | | | 70,429 | | Revenue Bonds Payable
Liabilities Payable From Restricted Assets | 13,330 | 237,155 | 4,083 | 425 | | Other Current Liabilities | | 1,768 | | 764 | | Total Current Liabilities | 114,555 | 289,712 | 8,429 | 158,142 | | Noncurrent Liabilities: | | | | | | Employees' Compensable Leave | | 317 | | | | Notes and Loans Payable | | | 1,032,550 | | | General Obligation Bonds Payable | 825,540 | | | 1,981,520 | | Revenue Bonds Payable | 938,880 | 2,159,880 | 1,574,346 | 21,795 | | Liabilities Payable From Restricted Assets | | | | | | Assets Held for Others | | 20.672 | | 227.026 | | Hedging Derivative Liability | | 38,673 | | 327,836 | | Other Noncurrent Liabilities | 1.764.400 | 67,104 | 2 (0(90(| 2 221 151 | | Total Noncurrent Liabilities | 1,764,420 | 2,265,974 | 2,606,896 | 2,331,151 | | Total Liabilities | 1,878,975 | 2,555,686 | 2,615,325 | 2,489,293 | | NET POSITION | | | | | | Invested in Capital Assets, Net of Related Debt | | 104 | 524,979 | 47,129 | | Restricted for: Debt Retirement | | 179,534 | 37,246 | | | Veterans Land Board Housing Programs Other | | , | , | 691,159 | | Unrestricted | 2,750,330 | 86,278 | (67,130) | | | | | | | | | Total Net Position | \$2,750,330 | \$ 265,916 | \$ 495,095 | \$ 738,288 | | Crim
Ins | Texas
artment of
inal Justice
stitutional
Division | Texas
Prepaid
Tuition Plans | Other
Nonmajor
Enterprise
Funds | Totals | |-------------|--|-----------------------------------|--|--------------------| | | | | | | | | | | | | | \$ | 4,871
1,401 | \$ 484 | \$ 1,123
1,777 | \$ 22,558
3,178 | | | 1,401 | 210,461 | 1,777 | 210,461 | | | | , | | 44,957 | | | 793 | 87 | | 4,805 | | | | 254 | 72 | 69,806 | | | | 71,350 | | 139,464 | | | 1,012 | 54 | 632 | 2,521 | | | | | 20,000 | 20,000 | | | | | | 109,934 | | | | 238,589 | | 254,993
238,589 | | | | 236,369 | | 2,532 | | | 8,077 | 521,279 | 23,604 | 1,123,798 | | | | | | 2,222,112 | | | | | | | | | 211 | 49 | 429 | 1,006 | | | | | | 1,032,550 | | | | | | 2,807,060 | | | | 2.455.500 | | 4,694,901 | | | | 2,175,520 | 2.702 | 2,175,520 | | | | | 2,783 | 2,783
366,509 | | | | | | 67,104 | | | 211 | 2,175,569 | 3,212 | 11,147,433 | | | | 2,175,565 | 5,212 | 11,111,100 | | | 8,288 | 2,696,848 | 26,816 | 12,271,231 | | | | | | | | | | | | | | | 600 | 3 | 895 | 573,710 | | | | | | | | | | | | 216,780 | | | | | 1.041 | 691,159 | | | 20 272 | (618 200) | 1,841
61,087 | 1,841 | | | 29,373 | (618,399) | 01,007 | 2,241,539 | | \$ | 29,973 | \$ (618,396) | \$ 63,823 | \$3,725,029 | | Ψ | | ψ (010,550) | Ψ 05,025 | Ψ3,723,027 | ## Combining Statement of Revenues, Expenses and Changes in Net Position – Nonmajor Enterprise Funds | | Texas
Water
Development
Board Funds | Texas Department of Housing and Community Affairs | Texas
Department of
Transportation
Turnpike
Authority | Veterans
Land Board
Loan
Program
Funds | |--|--|---|---|--| | OPERATING REVENUES | - | | | _ | | Auxiliary Enterprises – Pledged
Other Sales of Goods and Services | \$ | \$ | \$ | \$
8,115 | | Other Sales of Goods and Services - Pledged | | | 68,802 | 28,666 | | Interest and Investment Income | 66,622 | 144,804 | | 99,083 | | Interest and Investment Income – Pledged Federal Revenue | 81,494 | | | 28,848 | | Other Revenues | 6,223 | 19,248 | 6,062 | 397 | | Total Operating Revenues | 154,339 | 164,052 | 74,864 | 165,109 | | OPERATING EXPENSES | | | | | | Cost of Goods Sold | | | | | | Salaries and Wages | 8,928 | 9,376 | 1,127 | | | Payroll Related Costs | 1,648 | 2,176 | | | | Professional Fees and Services | 828 | 4,327 | 10,107 | 60,865 | | Travel | 73 | 278 | | 25 | | Materials and Supplies | 51 | 135 | 2,620 | 3,084 | | Communication and Utilities | 114 | 132 | 1,144 | | | Repairs and Maintenance | 40 | 222 | 15,864 | 881 | | Rentals and Leases | 100 | 97 | | | | Printing and Reproduction | 1 | 89 | 4 | 5 | | Depreciation and Amortization | | 685 | 17,227 | 3,713 | | Bad Debt Expense | | 950 | | | | Interest Expense Employee/Participant Benefit Payments | 133,328 | 103,484 | | 68,611 | | Other Expenses | 1,106 | 3,643 | 21,357 | 11,548 | | Total Operating Expenses | 146,217 | 125,594 | 69,450 | 148,732 | | Operating Income (Loss) | 8,122 | 38,458 | 5,414 | 16,377 | | Texas Department of Criminal Justice Institutional Division | Texas
Prepaid
Tuition Plans | Other
Nonmajor
Enterprise
Funds | Totals | |---|-----------------------------------|--|-----------| | \$ 95,481 | \$ | \$ | \$ 95,481 | | | 63,007 | 9,528 | 80,650 | | | | | 97,468 | | | | 537 | 311,046 | | | | | 81,494 | | | | | 28,848 | | 253 | 1,550 | 21,554 | 55,287 | | 95,734 | 64,557 | 31,619 | 750,274 | | | | | | | 66,802 | | 1,715 | 68,517 | | 13,077 | 917 | 10,552 | 43,977 | | 4,347 | 220 | 2,521 | 10,912 | | | 3,643 | 3,697 | 83,467 | | 35 | 17 | 144 | 572 | | 1,047 | 100 | 796 | 7,833 | | 1 | 46 | 558 | 1,995 | | 167 | 294 | 606 | 18,074 | | 701 | 26 | 1,331 | 2,255 | | 9 | 25 | 64 | 197 | | 44 | 3 | 687 | 22,359 | | 3 | | | 953 | | | | | 305,423 | | | 218,213 | | 218,213 | | 27 | 10,974 | 2,079 | 50,734 | | 86,260 | 234,478 | 24,750 | 835,481 | | 9,474 | (169,921) | 6,869 | (85,207) | ## Combining Statement of Revenues, Expenses and Changes in Net Position – Nonmajor Enterprise Funds (concluded) | | Texas
Water
Development
Board Funds | Texas
Department of
Housing and
Community
Affairs | Texas
Department of
Transportation
Turnpike
Authority | Veterans
Land Board
Loan
Program
Funds | |--|--|---|---|--| | NONOPERATING REVENUES (EXPENSES) | | | | | | Federal Revenue
Gifts | \$ 259,435 | \$ | \$ | \$ 7,899
18 | | Land Income | | | 13 | | | Interest and Investment Income | | 5,944 | 6,876 | 18,331 | | Investing Activities Expense | | | | | | Interest Expense | | | (140,402) | (1,412) | | Borrower Rebates and Agent Fees | | | | (48) | | Settlement of Claims | | | | | | Claims and Judgments | | | | (10) | | Other Expenses | (126,710) | | (27) | (9) | | Total Nonoperating Revenues (Expenses) | 132,725 | 5,944 | (133,540) | 24,769 | | Income (Loss) Before Capital Contributions and | | | | | | Transfers | 140,847 | 44,402 | (128,126) | 41,146 | | CAPITAL CONTRIBUTIONS AND TRANSFERS | | | | | | Capital
Contributions – Other | | | 30 | | | Transfer In | 3,868 | 6,720 | 46,057 | 367 | | Transfer Out | (11,189) | | | (23,494) | | Total Capital Contributions and Transfers | (7,321) | 6,720 | 46,087 | (23,127) | | Change in Net Position | 133,526 | 51,122 | (82,039) | 18,019 | | Net Position, September 1, 2010 | 2,616,804 | 214,794 | 577,219 | 720,269 | | Restatements | | | (85) | | | Net Position, September 1, 2010, as Restated | 2,616,804 | 214,794 | 577,134 | 720,269 | | Net Position, August 31, 2011 | \$2,750,330 | \$ 265,916 | \$ 495,095 | \$ 738,288 | | Texas Department of Criminal Justice Institutional Division | Texas
Prepaid
Tuition Plans | Other
Nonmajor
Enterprise
Funds | Totals | |---|-----------------------------------|--|--------------------| | \$ | \$ | \$ 1 | \$ 267,335 | | Ψ | Ψ | 30 | 48 | | | | | 13 | | | 139,678 | 153 | 170,982 | | | (735) | (62) | (735)
(141,876) | | | (70) | (02) | (118) | | 1 | , | | 1 | | | | | (10) | | | | | (126,746) | | 1 | 138,873 | 122 | 168,894 | | | | | | | 9,475 | (31,048) | 6,991 | 83,687 | | | | · | | | | | | 30 | | 13,611 | | 1,349 | 71,972 | | (8,056) | . <u></u> | (361) | (43,100) | | 5,555 | 0 | 988 | 28,902 | | 15,030 | (31,048) | 7,979 | 112,589 | | 15,050 | (51,040) | 1,313 | 112,507 | | 14,962 | (587,348) | 44,598 | 3,601,298 | | (19) | | 11,246 | 11,142 | | 14,943 | (587,348) | 55,844 | 3,612,440 | | \$ 29,973 | \$ (618,396) | \$ 63,823 | \$3,725,029 | # Combining Statement of Cash Flows – Nonmajor Enterprise Funds | Tor the rised real Ended August 51, 2011 (Amounts in mousai | Texas
Water
Development
Board Funds | Texas Department of Housing and Community Affairs | Texas
Department of
Transportation
Turnpike
Authority | Veterans
Land Board
Loan Program
Funds | |---|--|---|---|---| | CASH FLOWS FROM OPERATING ACTIVITIES | φ. | | A 54.500 | . 21 250 | | Receipts from Customers | \$ | \$ | \$ 76,520 | \$ 21,360 | | Proceeds from Gifts | | 129,579 | | 18
566,721 | | Proceeds from Loan Programs Proceeds from Other Revenues | | 129,379 | | 300,721
44,766 | | Payments to Suppliers for Goods and Services | (1,980) | (9,114) | (51,607) | (74,858) | | Payments to Employees | (10,660) | (11,406) | (1,127) | (74,030) | | Payments for Loans Provided | (10,000) | (16,642) | (1,127) | (473,984) | | Payments for Other Expenses | (107) | (10,0.2) | | (21) | | Net Cash Provided (Used) by Operating Activities | (12,747) | 107,212 | 23,786 | 84,002 | | CASH FLOWS FROM NONCAPITAL | | | | | | FINANCING ACTIVITIES | | | | | | Proceeds from Debt Issuance | 144,827 | 60,964 | | 216,465 | | Proceeds from State Appropriations | 3,837 | | | | | Proceeds from Gifts | 20 | 6.700 | 46.057 | 151 217 | | Proceeds from Transfers from Other Funds Proceeds from Grant Receipts | 30
258,982 | 6,720 | 46,057 | 151,217 | | Proceeds from Interfund Payables | 230,902 | 49 | | | | Proceeds from Other Financing Activities | | 72 | | | | Payments of Principal on Debt Issuance | (407,655) | (319,026) | | (160,689) | | Payments of Interest | (137,278) | (106,653) | | (70,374) | | Payments of Other Costs on Debt Issuance | (2) | (1,607) | | (,, | | Payments for Transfers to Other Funds | (144,888) | () , | | (173,467) | | Payments for Grant Disbursements | (137,313) | | | , , , | | Payments for Interfund Receivables | (10,937) | | | | | Payments for Other Uses | | | (20,046) | | | Net Cash Provided (Used) by Noncapital | | | | | | Financing Activities | (430,397) | (359,553) | 26,011 | (36,848) | | CASH FLOWS FROM CAPITAL AND RELATED | | | | | | FINANCING ACTIVITIES | | | | | | Proceeds from Sale of Capital Assets | | | | | | Proceeds from Federal Grants and Contracts | | | | 7,883 | | Proceeds from Other Financing Activities | | | 13 | | | Proceeds from Capital Contributions | | | 201 | | | Proceeds from Interfund Payables | | (62) | ((=) | (12.000) | | Payments for Additions to Capital Assets | | (63) | (67) | (13,098) | | Payments of Principal on Debt Issuance | | | | (400) | | Payments for Capital Leases Payments of Interest on Debt Issuance | | | (74,708) | (1.414) | | Payments of Interest on Debt Issuance Payments of Other Costs on Debt Issuance | | | (883) | (1,414) | | Net Cash Provided (Used) by Capital and | | | (663) | | | Related Financing Activities | 0 | (63) | (75,444) | (7,029) | | | | (03) | (13,111) | (1,025) | | CASH FLOWS FROM INVESTING ACTIVITIES | | | | | | Proceeds from Sale of Investments | 782,336 | 314,559 | 119,996 | 106,955 | | Proceeds from Interest and Investment Income | 150,832 | 65,209 | 6,848 | 8,062 | | Proceeds from Principal Payments on Loans | 639,284 | | | | | Payments for Nonprogram Loans Provided | (593,668) | (204.020) | (110,006) | (174.700) | | Payments to Acquire Investments Net Cash Provided (Used) by Investing Activities | (615,067)
363,717 | <u>(284,938)</u>
<u>94,830</u> | (119,996)
6,848 | (174,709) (59,692) | | | | | | | | Net Increase (Decrease) in Cash and Cash Equivalents | (79,427) | (157,574) | (18,799) | (19,567) | | Cash and Cash Equivalents, September 1, 2010
Restatements | 202,166 | 496,836 | 318,416 | 370,644 | | Cash and Cash Equivalents, September 1, 2010, as Restated | 202,166 | 496,836 | 318,416 | 370,644 | | Cash and Cash Equivalents, August 31, 2011 | \$ 122,739 | \$ 339,262 | \$ 299,617 | \$ 351,077 | | | | | | ====== | | Department of Criminal Justice Institutional Division | Texas
Prepaid
Tuition Plans | Other
Nonmajor
Enterprise
Funds | Totals | |---|-----------------------------------|--|-----------------------| | \$ 94,891 | \$ 89,328 | \$ 9,611 | \$ 291,710
18 | | | | 2,193 | 698,493 | | 253 | 859 | 21,339 | 82,012 | | (67,240) | (4,881) | (1,716) | (211,396) | | (17,424) | (1,171) | (13,543) | (55,331) | | (1.000) | (151.104) | (5,250) | (495,876) | | (1,989) | (151,104) | (9,191) | (162,412) | | 8,491 | (66,969) | 3,443 | 147,218 | | | | | | | | | 8,500 | 430,756
3,837 | | | | 30 | 30 | | 4,466 | | 984 | 209,474 | | | | 1 | 258,983
49 | | | | 5 | 5 | | | | | (887,370) | | | | (58) | (314,363) | | (12.001) | | (9) | (1,618) | | (12,981) | | (11) | (331,347) | | | | | (137,313)
(10,937) | | | | | (20,046) | | (8,515) | 0 | 9,442 | (799,860) | | | | | | | 8 | | | 8 | | | | | 7,883
13 | | | | | 201 | | | | 11 | 11 | | | | (164) | (13,392) | | | | (60) | (400) | | | | (68) | (68)
(76,122) | | | | | (883) | | 8 | 0 | (221) | (82,749) | | | | (221) | (02,149) | | 21,401 | 4,576,816 | | 5,922,063 | | 52 | 31,925 | 138 | 263,066 | | 32 | 31,723 | 130 | 639,284 | | | | | (593,668) | | (21,437) | (4,506,185) | | (5,722,332) | | 16 | 102,556 | 138 | 508,413 | | 0 | 35,587 | 12,802 | (226,978) | | | 238,366 | 38,983 | 1,665,411 | | | | 11,199 | 11,199 | | 0 | 238,366 | 50,182 | 1,676,610 | | \$ 0 | \$ 273,953 | \$ 62,984 | \$1,449,632 | | | | Concluded on | the following page | Texas # Combining Statement of Cash Flows – Nonmajor Enterprise Funds (concluded) | | Texas
Water
Development
Board Funds | Texas Department of Housing and Community Affairs | Texas Department of Transportation Turnpike Authority | Veterans
Land Board
Loan Program
Funds | |--|--|---|---|---| | RECONCILIATION OF OPERATING INCOME (LOSS) TO NET CASH PROVIDED (USED) BY OPERATING ACTIVITIES | | | | | | Operating Income (Loss) | \$ 8,122 | \$ 38,458 | \$ 5,414 | \$ 16,377 | | Adjustments to Reconcile Operating Income (Loss) to Net Cash Provided (Used) by Operating Activities: | | | | | | Depreciation and Amortization Bad Debt Expense | | 685
950 | 17,227 | 3,713 | | Operating Income (Loss) and Cash Flow Categories Classification Differences | (24,343) | 8,165 | | 68,609 | | Changes in Assets and Liabilities: (Increase) Decrease in Receivables (Increase) Decrease in Due From Other Funds | | 1,144 | 1,523 | (15,139) | | (Increase) Decrease in Inventories | | | (378) | | | (Increase) Decrease in Loans and Contracts (Increase) Decrease in Other Assets (Increase) Decrease in Prepaid Expenses | | 90,682
524 | ` ' | 10,087
(1,721) | | Increase (Decrease in Payables | (400) | (2,083) | | 2,224 | | Increase (Decrease) in Due To Other Funds
Increase (Decrease) in Unearned Revenue | 3,874 | (581) | | | | Increase (Decrease) in Compensated Absence Liability Increase (Decrease) in Benefits Payable | | | | | | Increase (Decrease) in Other Liabilities Total Adjustments | (20,869) | (30,732)
68,754 | 18,372 | (148)
67,625 | | Net Cash Provided (Used) by Operating Activities | \$ (12,747) | \$ 107,212 | \$ 23,786 | \$ 84,002 | | NONCASH TRANSACTIONS | | | | | | Net Change in Fair Value of Investments
Other | \$ 338
\$ | \$ 33,223
\$ | \$ 41
\$ | \$ 10,405
\$ (755) | | Crimi
Ins | Texas
artment of
inal Justice
titutional
Division | Texas
Prepaid
Tuition Plans | Other
Nonmajor
Enterprise
Funds | Totals | |--------------|---|-----------------------------------|--|------------------------------| | \$ | 9,474 \$ | \$ (169,921) | \$ 6,869 | \$ (85,207) | | | 44 3 | 3 | 687 | 22,359
953 | | | J | | 11 | 52,442 | | | (590) |
24,004 | (149) | 10,793 | | | (821) | | (14)
53 | (14) | | | (821) | | (3,587) | (1,146)
97,182
(1,197) | | | | | (5) | (5) | | | 381 | (711) | (503) | (1,092)
3,833 | | | | (52)
(47) | 11
21 | (607) | | | | (23)
79,879 | 49 | 26
79,879 | | | (983) | (101)
102,952 | (3,426) | (30,981) | | \$ | 8,491 | \$ (66,969) | \$ 3,443 | \$ 147,218 | | | | | | | | \$
\$ | | \$ 109,917
\$ | \$
\$ | \$ 153,924
\$ (755) | | - | | T | т | + (.55) | ### **Colleges and Universities – Major Enterprise Fund** There are six university systems and five independent universities in Texas' primary government presented in a single-column as a major fund on the basic financial statements. Schedules were prepared to report the breakdown of the following universities: University of Texas System Texas A&M University System Texas Tech University System University of Houston System Texas State University System University of North Texas System Texas Woman's University Stephen F. Austin State University Texas Southern University Midwestern State University Texas State Technical College ### Schedule of Net Position Colleges and Universities – Major Enterprise Fund | | University
of
Texas
System* | Texas
A&M
University
System* | Texas
Tech
University
System | University
of
Houston
System | Texas
State
University
System | |--|--------------------------------------|---------------------------------------|---------------------------------------|---------------------------------------|--| | ASSETS | | | | | - | | Current Assets: | | | | | | | Cash and Cash Equivalents | \$ 1,963,128 | \$ 613,926 | \$ 362,161 | \$ 218,707 | \$ 383,082 | | Short-Term Investments | 204.552 | (33) | | 149,170 | 805 | | Securities Lending Collateral
Restricted: | 384,553 | | | | | | Cash and Cash Equivalents | 213,140 | 247,868 | 52,285 | (11,616) | 206,727 | | Short-Term Investments | 213,140 | 247,000 | 52,205 | (11,010) | 200,727 | | Loans and Contracts | | | | | | | Receivables: | | | | | | | Federal | 432,144 | 123,747 | 112,791 | 87,409 | 13,095 | | Other Intergovernmental | 46,151 | 5,120 | | | | | Accounts | 915,199 | 86,581 | 47,679 | 11,515 | 96,315 | | Interest and Dividends | 53,180 | 6,892 | 575 | 530 | 612 | | Gifts | 103,254 | 29,896 | 22,873 | 17,974 | 4,812 | | Investment Trades Other | 301,212
242,799 | 19,475 | 2,509 | 1 402 | 70 | | Due From Other Funds | 242,799 | 57,485
94,267 | 2,309
88,129 | 1,402
91,805 | 70
96,667 | | Due From Component Units | 247,001 | 18 | 37 | 91,003 | 90,007 | | Interfund Receivable | | 115,215 | 51 | | | | Inventories | 79,768 | 24,165 | 3,493 | 2,080 | 4,458 | | Prepaid Items | , | , | 33,696 | 46,470 | 10,657 | | Loans and Contracts | 47,473 | 25,843 | 1,273 | 7,502 | 7,716 | | Other Current Assets | 186,644 | 68,917 | 451 | | 43,609 | | Total Current Assets | 5,215,726 | 1,519,382 | 727,952 | 622,948 | 868,625 | | Noncurrent Assets: | | | | | | | Restricted: | | | | | | | Cash and Cash Equivalents | 21 | | 50,247 | 116,565 | 18,434 | | Short-Term Investments | | | | | | | Investments | 22,993,693 | 722,193 | 434,741 | | 127,050 | | Receivables | | | | 3,481 | 2,723 | | Loans and Contracts | 76,104 | 4,436 | | 15,156 | 1,006 | | Other | | 21 244 | 4.221 | | 1 | | Loans and Contracts Investments | 2,868,814 | 21,344
1,649,215 | 4,231
719,842 | 611,561 | 1
78,973 | | Interfund Receivable | 2,000,014 | 529,210 | 719,042 | 011,501 | 10,913 | | Gifts Receivable | 122,003 | 74,594 | 38,451 | | | | Capital Assets: | 122,000 | 7 1,000 | 55,151 | | | | Non-Depreciable or Non-Amortizable | 1,979,254 | 1,006,469 | 236,088 | 285,959 | 216,490 | | Depreciable or Amortizable, Net | 9,806,182 | 2,470,092 | 1,121,008 | 678,055 | 956,631 | | Assets Held in Trust | | 362 | | | | | Deferred Charges | | | | | | | Other Noncurrent Assets | 312,929 | 1,270 | | | | | Total Noncurrent Assets | 38,159,000 | 6,479,185 | 2,604,608 | 1,710,777 | 1,401,308 | | Total Assets | 43,374,726 | 7,998,567 | 3,332,560 | 2,333,725 | 2,269,933 | | DEFERRED OUTFLOWS | | | | | | | Deferred Outflow of Resources | 202,247 | 6,984 | | | | | Total Deferred Outflow of Resources | 202,247 | 6,984 | 0 | 0 | 0 | | - | | | | | | | University
of
North Texas
System | Texas
Woman's
University | Stephen F.
Austin
State
University | Texas
Southern
University | Midwestern
State
University | Texas State
Technical
College | Totals | |---|--------------------------------|---|---------------------------------|-----------------------------------|-------------------------------------|-------------------------| | A. 2.45.4 | h 10 (11 | h 4604 5 | * 24.050 | * 0.444 | * 25 (50) | . | | \$ 347,461 | \$ 10,611
54,179 | \$ 46,047
15,050 | \$ 31,958 | \$ 8,141
19,981 | \$ 25,670
8,571 | \$ 4,010,892
247,723 | | | 34,179 | 15,030 | | 19,961 | 0,5/1 | 384,553 | | 39,233 | 1,733 | 21,517 | 34,732 | (2,453) | 13,360 | 816,526 | | | 32,057 | | 7,771 | 12 | 3,925 | 43,753
12 | | | | | | 12 | | 12 | | 28,059
936 | 9,758 | 13,164
346 | 20,158
15 | 233 | 10,540 | 851,098
52,568 | | 55,345 | 11,558 | 11,816 | 17,109 | 5,384 | 10,972 | 1,269,473 | | 803 | 704 | 156 | 17,109 | 43 | 27 | 63,522 | | 719 | 3,550 | 150 | 1,390 | 435 | _, | 184,903 | | | | | | | | 320,687 | | | 3,555 | | 139 | 1,336 | | 309,295 | | 87,117 | 25,594 | 8,600 | 7,055 | 1,067 | 12,445 | 759,827 | | | | | | | | 55
115 215 | | 2,002 | 776 | 521 | 195 | 258 | 3,104 | 115,215
120,820 | | 2,002 | 1,024 | 19,886 | 173 | 256 | 3,104 | 111,733 | | 7,795 | 5,321 | 2,199 | | | | 105,122 | | 20,147 | | · | 18,319 | 7,766 | 1 | 345,854 | | 589,617 | 160,420 | 139,302 | 138,841 | 42,203 | 88,615 | 10,113,631 | | | | | | | | | | | | | | | 131 | 185,398 | | (4.650 | 102.051 | 0.769 | 25 416 | 4,256 | 511 | 4,767 | | 64,659 | 103,951 | 9,768 | 35,416 | 3,900 | 1,100 | 24,496,471
6,204 | | | | 4,662 | | 78 | | 101,442 | | | | ., | | | 1 | 1 | | 6,210 | | 1,604 | 2,304 | | | 35,694 | | 53,823 | | 32,594 | | 20,617 | 10 | 6,035,449 | | | | | | | | 529,210 | | 1,833 | | | | | | 236,881 | | 103,090 | 15,163 | 16,518 | 21,505 | 12,228 | 21,775 | 3,914,539 | | 706,790 | 225,030 | 223,298 | 158,193 | 124,450 | 101,442 | 16,571,171 | | | | | | | | 362 | | 20.4 | | | 1,065 | 1,210 | | 2,275 | | 936,709 | 344,144 | 288,444 | 218,483 | 166,739 | 124,970 | 314,503
52,434,367 | | 930,709 | 344,144 | 200,444 | 210,465 | 100,739 | 124,970 | 32,434,307 | | 1,526,326 | 504,564 | 427,746 | 357,324 | 208,942 | 213,585 | 62,547,998 | | | | | | | | | | | | | | | | 200 221 | | 0 | 0 | 0 | 0 | 0 | 0 | 209,231
209,231 | | | | | | | | 207,231 | ### Schedule of Net Position Colleges and Universities – Major Enterprise Fund (concluded) | | University
of
Texas
System* | Texas
A&M
University
System* | Texas
Tech
University
System | University
of
Houston
System | Texas
State
University
System | |---|--------------------------------------|---------------------------------------|---------------------------------------|---------------------------------------|--| | LIABILITIES | <u> </u> | <u> </u> | <u> </u> | <u> </u> | | | Current Liabilities: | | | | | | | Payables: | | | | | | | Accounts | \$ 957,813 | \$ 317,142 | \$ 43,115 | \$ 34,467 | \$ 63,540 | | Payroll | 403,708 | 115,428 | 59,274 | 39,408 | 30,692 | | Other Intergovernmental Federal | 44
41,481 | | | 51 | 16,042 | | Investment Trades Interest | 101,529 | 29,043 | | | | | Due To Other Funds | 16,814 | 1,505 | 2,161 | 275 | 1,755 | | Interfund Payable | 116,231 | 884 | | | | | Unearned Revenue | 1,149,501 | 452,055 | 178,285 | 181,833 | 267,921 | | Obligations/Securities Lending | 384,553 | | | | | | Claims and Judgments | 11,548 | 2,105 | 1,594 | 308 | 154 | | Capital Lease Obligations | 958 | 361 | 137 | 366 | 21 | | Employees' Compensable Leave | 300,783 | 7,596 | 5,031 | 11,471 | 9,112 | | Notes and Loans Payable | 634,747 | 101,568 | 85,357 | 42,141 | | | General Obligation Bonds Payable | | | | | | | Revenue Bonds Payable | 1,574,446 | 103,324 | 23,648 | 28,524 | 37,913 | | Pollution Remediation Obligation | 20 | 27.042 | 20.727 | 0.704 | 4.00 | | Funds Held for Others | 33,851 | 35,043 | 29,727 | 9,506 | 4,026 | | Hedging Derivative Liability | 102.049 | 4,740 | 4.215 | 2.451 | 4.542 | | Other Current Liabilities Total Current Liabilities | 193,048
5,921,075 | 45,407 | 4,315 | 3,451 | 4,542 | | Total Current Liabilities | 5,921,075 | 1,216,201 | 432,044 | 351,801 | 435,718 | | Noncurrent Liabilities: | | | | | | | Interfund Payable | 534,471 | 2,372 | | | | | Claims and Judgments | 22,340 | 5,244 | 16,114 | 13 | | | Capital Lease Obligations | 2,221 | 2,062 | 136 | 7,007 | 23 | | Employees' Compensable Leave | 152,430 | 93,616 | 35,976 | 12,461 | 10,100 | | Notes and Loans Payable | 23,833 | 9,923 | , | , | , | | General Obligation Bonds Payable | | | | | | | Revenue Bonds Payable | 5,281,811 | 2,114,248 | 426,517 | 646,447 | 757,143 | | Assets Held for Others | 749,471 | 68,723 | | | | | Net OPEB Obligation | 1,766,652 | 476,809 | | | | | Hedging Derivative Liability | 202,247 | 2,244 | | | | | Other Noncurrent Liabilities | 185,803 | 36,182 | 556 | | 1,659 | | Total Noncurrent Liabilities | 8,921,279 | 2,811,423 | 479,299 | 665,928 | 768,925 | | Total Liabilities | 14,842,354 | 4,027,624 | 911,943 | 1,017,729 | 1,204,643 | | | | | | | | | NET POSITION | | | | | | | Invested in Capital Assets, | | | | | | | Net of Related Debt | 5,029,154 | 1,287,276 | 842,500 | 406,009 | 375,611 | | Restricted for: | 1.724.200 | 270.040 | 222.051 | 121.002 | 72.150 | |
Education | 1,724,298 | 278,840 | 232,851 | 121,092 | 72,158 | | Debt Retirement | 6,826 | (2.047 | 22,264 | 17,363 | 1,943 | | Capital Projects Funds Held as Permanent Investments: | 68,537 | 62,947 | 30,053 | 5,733 | 159,888 | | Nonexpendable | 11,413,570 | 394,215 | 607,566 | 330,673 | 108,884 | | Expendable | 6,123,528 | 133,743 | 44,291 | 70,108 | 10,393 | | Unrestricted | 4,368,706 | 1,820,906 | 641,092 | 365,018 | 336,413 | | Omesuicieu | T,500,700 | 1,020,900 | 071,072 | 505,010 | 330,413 | | Total Net Position | \$28,734,619 | \$3,977,927 | \$2,420,617 | \$1,315,996 | \$1,065,290 | ^{*} Other postemployment benefits are not legally required to be provided by the state of Texas. The Texas Constitution does not allow the Legislature to impose financial obligations for a period longer than two years. See Note 11 for additional details. | University
of
North Texas
System | Texas
Woman's
University | Stephen F.
Austin
State
University | Texas
Southern
University | Midwestern
State
University | Texas State
Technical
College | Totals | |---|--------------------------------|---|---------------------------------|-----------------------------------|-------------------------------------|-------------------------| | | | | | | | | | \$ 59,750
37,932 | \$ 2,582
5,023 | \$ 5,713
8,286 | \$ 4,688
6,886 | \$ 4,211
3,460 | \$ 6,364
6,400 | \$ 1,499,385
716,497 | | , | 1,905
1,678 | 360 | 3 | , | 122 | 18,354
43,332 | | | | 2,928 | 2,170 | | 170 | 130,572
5,268 | | 21 | 946 | 803 | 31 | | | 24,311
117,115 | | 155,694 | 43,316 | 59,705 | 51,832 | 22,362 | 17,924 | 2,580,428
384,553 | | 7 | 212 | 76 | | | 627 | 15,709
2,765 | | 2,380 | 2,136 | 412 | 2,472 | 167 | 662 | 342,222 | | 20,903 | 2,100 | 2 | 360 | 10. | 552 | 885,076 | | | | 930 | 4,770 | 1,350 | 1,630 | 8,680 | | 18,919 | 4,134 | 8,190 | 7,480 | 3,597 | 1,786 | 1,811,961 | | 11,947 | | 16,526 | | 81 | 1,570 | 20
142,277 | | 6,325 | 1 126 | 5 910 | 16 996 | 77 | 075 | 4,740 | | 313,878 | 1,136
63,068 | 5,819 | <u>16,886</u>
97,578 | 77
35,305 | 975
38,230 | 281,981
9,015,246 | | 313,070 | 05,000 | 107,740 | | | 30,230 | 7,015,240 | | | | 12,089 | 810 | | 3,404 | 552,336
44,521 | | 10 | 1,391 | 223 | 810 | | 4,646 | 17,719 | | 18,575 | 1,353 | 3,250 | 2,352 | 1,266 | 5,067 | 336,446 | | 33,977 | | | 360 | | | 68,093 | | | | 7,500 | 14,322 | 2,860 | 5,295 | 29,977 | | 402,137 | 83,022 | 161,290 | 101,881 | 80,413 | 38,964 | 10,093,873 | | 2,491 | 79 | | | | | 820,764
2,243,461 | | 1.550 | (70) | | | 100 | | 204,491 | | 1,779
458,969 | (79)
85,766 | 184,352 | 66
119,791 | 199
84,738 | 57,377 | 226,166
14,637,847 | | · | | | | | | | | 772,847 | 148,834 | 294,100 | 217,369 | 120,043 | 95,607 | 23,653,093 | | | | | | | | | | 334,393 | 151,626 | 57,781 | 50,524 | 53,679 | 79,793 | 8,668,346 | | 49,522
220 | 86,519 | 14,074 | 738
2,213 | | 1,394
7 | 2,581,486
50,836 | | 48,652 | | 7,381 | 9,827 | 1,212 | 287 | 394,517 | | 44,662
2,673 | 9,949 | 6,868 | 33,261 | 3,900
3,950 | 642 | 12,954,190
6,391,309 | | 2,673 | 107,636 | 2,623
44,919 | 43,392 | 26,158 | 35,855 | 8,063,452 | | | | | | | · | | | \$ 753,479 | \$355,730 | \$133,646 | \$139,955 | \$88,899 | \$117,978 | \$39,104,136 | ## Schedule of Revenues, Expenses and Changes in Net Position Colleges and Universities – Major Enterprise Fund | | University
of
Texas
System* | Texas
A&M
University
System* | Texas
Tech
University
System | University
of
Houston
System | Texas
State
University
System | |---|--------------------------------------|---------------------------------------|---------------------------------------|---------------------------------------|--| | OPERATING REVENUES | | | | | | | Tuition Revenue | \$ | \$ 24,566 | \$ 7,294 | \$ | \$ | | Tuition Revenue – Pledged | 1,735,797 | 899,181 | 376,249 | 495,913 | 497,040 | | Discounts and Allowances | (445,152) | (233,855) | (72,866) | (107,368) | (115,706) | | Hospital Revenue – Pledged | 7,982,708 | | | | | | Discounts and Allowances | (4,170,616) | | | | | | Professional Fees | 3,921,918 | 7,972 | 275,139 | | | | Professional Fees – Pledged | 4,500 | 576 | | | | | Discounts and Allowances | (2,751,250) | | (36,829) | | | | Auxiliary Enterprises | | | | | | | Auxiliary Enterprises – Pledged | 421,474 | 264,606 | 112,352 | 67,443 | 101,703 | | Discounts and Allowances | (13,747) | (30,059) | | | | | Other Sales of Goods and Services | | 15,813 | 3,225 | | | | Other Sales of Goods and Services - Pledged | 421,531 | 226,763 | 10,528 | 31,272 | 30,479 | | Discounts and Allowances | (157) | (22) | | | | | Interest and Investment Income | | 1,832 | | | | | Interest and Investment Income - Pledged | | | | | | | Federal Revenue | 1,510,636 | 445,130 | 64,674 | 56,948 | 38,284 | | State Grant Revenue | 557 | 961 | 9,504 | 9,600 | 6,954 | | Other Operating Grant Revenue | 354,693 | 204,490 | 141,636 | 18,876 | 6,144 | | Other Operating Grant Revenue – Pledged | 616,122 | 13,685 | 3,401 | | | | Other Revenues | (634) | 39,310 | | 398 | 28 | | Other Revenues – Pledged | 92,102 | 23,964 | | | 13,239 | | Total Operating Revenues | 9,680,482 | 1,904,913 | 894,307 | 573,082 | 578,165 | | | | | | | | | OPERATING EXPENSES | | | | | | | Cost of Goods Sold | 91,365 | 16,963 | 11,031 | 2,524 | 7,892 | | Salaries and Wages | 6,233,562 | 1,521,692 | 704,582 | 508,937 | 448,525 | | Payroll Related Costs | 1,402,022 | 329,888 | 120,667 | 88,509 | 71,447 | | Professional Fees and Services | 409,181 | 246,310 | 70,643 | 49,179 | 45,236 | | Travel | 126,992 | 72,102 | 21,509 | 12,466 | 13,644 | | Materials and Supplies | 1,248,619 | 219,619 | 67,648 | 38,500 | 84,751 | | Communication and Utilities | 330,415 | 141,723 | 47,665 | 44,989 | 46,703 | | Repairs and Maintenance | 234,716 | 81,131 | 34,391 | 14,073 | 18,148 | | Rentals and Leases | 128,349 | 43,911 | 13,229 | 20,865 | 7,103 | | Printing and Reproduction | 25,219 | 12,308 | 5,406 | 4,371 | 4,639 | | Depreciation and Amortization | 902,392 | 206,547 | 100,322 | 68,166 | 61,227 | | Bad Debt Expense | 2,618 | 173 | 686 | | 2,111 | | Interest Expense | | 48 | 16 | 1,954 | 14 | | Scholarships | 446,118 | 193,840 | 60,896 | 102,013 | 122,423 | | Claims and Judgments | 17,093 | 1,502 | 2,027 | 1,576 | 36 | | Net Change in Pension/OPEB Obligations | 470,889 | 134,430 | | | | | Other Expenses | 779,172 | 350,239 | 89,240 | 37,770 | 34,672 | | Total Operating Expenses | 12,848,722 | 3,572,426 | 1,349,958 | 995,892 | 968,571 | | Operating Loss | (3,168,240) | (1,667,513) | (455,651) | (422,810) | (390,406) | | University
of
North Texas
System | Texas
Woman's
University | Stephen F.
Austin
State
University | Texas
Southern
University | Midwestern
State
University | Texas State
Technical
College | Totals | |---|--------------------------------|---|---------------------------------|-----------------------------------|-------------------------------------|-------------| | \$ 8,276 | \$ 787 | \$ 3,721 | \$ | \$ | \$ 6,472 | \$ 51,116 | | 287,462 | 82,277 | 81,948 | 82,996 | 40,383 | 34,726 | 4,613,972 | | (60,145) | (19,407) | (19,714) | (25,028) | (10,308) | (20,206) | (1,129,755) | | (,) | (,) | (== ,: = =) | (== ,===) | (,) | (=-,=) | 7,982,708 | | | | | | | | (4,170,616) | | 86,070 | | | | | | 4,291,099 | | , | | | | | | 5,076 | | | | | | | | (2,788,079) | | 1,050 | | 1,558 | | | 749 | 3,357 | | 48,288 | 24,262 | 35,545 | 8,997 | 8,441 | 13,578 | 1,106,689 | | (218) | (4,538) | (8,232) | , | (57) | (4,554) | (61,405) | | | | 1,791 | | , , | , , | 20,829 | | 27,622 | | 3,479 | 19 | 1,165 | 5,057 | 757,915 | | | | | | | | (179) | | | | | | | | 1,832 | | | | | | | 119 | 119 | | 49,952 | 2,766 | 6,030 | 44,618 | 2,060 | 7,036 | 2,228,134 | | 3,328 | | | 4,246 | | | 35,150 | | 9,747 | 1,535 | 1,314 | | 19 | 3,764 | 742,218 | | | | | 877 | | 13 | 634,098 | | 134 | 647 | 16 | 4,837 | | | 44,736 | | | 702 | | | 1,518 | | 131,525 | | 461,566 | 89,031 | 107,456 | 121,562 | 43,221 | 46,754 | 14,500,539 | | | | | | | | | | | | | | | | | | 735 | 65 | 9,021 | | | 4,694 | 144,290 | | 385,154 | 82,247 | 86,558 | 89,550 | 37,412 | 68,358 | 10,166,577 | | 66,061 | 13,533 | 16,028 | 14,732 | 7,150 | 12,956 | 2,142,993 | | 32,626 | 1,704 | 1,840 | 9,205 | 3,138 | 1,258 | 870,320 | | 9,276 | 1,661 | 1,818 | 2,978 | 1,400 | 990 | 264,836 | | 48,644 | 15,381 | 14,579 | 11,149 | 5,189 | 12,465 | 1,766,544 | | 16,861 | 6,980 | 12,125 | 6,861 | 3,333 | 7,754 | 665,409 | | 19,906 | 4,049 | 4,322 | 5,258 | 1,822 | 2,211 | 420,027 | | 7,270 | 1,393 | 1,671 | 2,544 | 549 | 1,275 | 228,159 | | 3,638 | 634 | 587 | 554 | 96 | 125 | 57,577 | | 38,001 | 11,195 | 14,278 | 12,698 | 9,828 | 7,983 | 1,432,637 | | 4,244 | 629 | 83 | 2,176 | 175 | | 12,895 | | | | 1 | | 1 | 3 | 2,037 | | 64,213 | 15,421 | 22,882 | 28,029 | 10,743 | 26,327 | 1,092,905 | | | | | | | 2 | 22,236 | | | | | | | | 605,319 | | 37,065 | 6,329 | 6,081 | 14,672 | | 10,441 | 1,365,681 | | 733,694 | 161,221 | 191,874 | 200,406 | 80,836 | 156,842 | 21,260,442 | | | | | | | | | | (272,128) | (72,190) | (84,418) | (78,844) | (37,615) | (110,088) | (6,759,903) | | | | | | | | | ### Schedule of Revenues, Expenses and Changes in Net Position Colleges and Universities – Major Enterprise Fund (concluded) | | University
of
Texas
System* | Texas
A&M
University
System* | Texas
Tech
University
System | University
of
Houston
System | Texas
State
University
System | |--|--------------------------------------|---------------------------------------
---------------------------------------|---------------------------------------|--| | NONOPERATING REVENUES (EXPENSES) | | | <u> </u> | <u> </u> | | | Federal Revenue | \$ 337,717 | \$ 209,924 | \$ 47,661 | \$ 116,860 | \$ 115,159 | | Gifts | 301,542 | 144,425 | 47,442 | 83,887 | 18,290 | | Gifts - Pledged | 23,938 | 10,923 | 4,641 | | | | Land Income | | 8,396 | | | | | Interest and Investment Income | 3,784,661 | 166,500 | 77,584 | 63,919 | 12,115 | | Interest and Investment Income - Pledged | 265,611 | 72,280 | 8,606 | | | | Investing Activities Expense | (80,732) | (5,532) | | | (837) | | Interest Expense | (262,698) | (89,154) | (21,468) | (31,833) | (35,010) | | Borrower Rebates and Agent Fees | | (1,020) | | | | | Loss on Sale of Capital Assets | (41,632) | (475) | (2,171) | | (426) | | Settlement of Claims | | | | | | | Claims and Judgments | | (73) | | | (287) | | Other Revenues | | 38,523 | 19,387 | 35,193 | | | Other Revenues – Pledged | 15,289 | 2,369 | 2,633 | | (300) | | Other Expenses | (1,098) | (34,576) | | (71,037) | (594) | | Total Nonoperating Revenues (Expenses) | 4,342,598 | 522,510 | 184,315 | 196,989 | 108,110 | | Income (Loss) Before Capital Contributions, | | | | | | | Endowments and Transfers | 1,174,358 | (1,145,003) | (271,336) | (225,821) | (282,296) | | | | | | | | | CAPITAL CONTRIBUTIONS, ENDOWMENTS | | | | | | | AND TRANSFERS | | | | | | | Capital Contributions – Federal | 2,112 | | | | 15 | | Capital Contributions – Other | 208,305 | 11,807 | 55,449 | | 3,612 | | Contributions to Permanent and Term Endowments | 102,748 | 5,998 | 428 | 15,855 | 534 | | Transfer In | 2,427,232 | 1,343,579 | 440,406 | 351,655 | 349,265 | | Transfer Out | (373,288) | (14,565) | (14,695) | (8,237) | (8,319) | | Total Capital Contributions, Endowments and | | | | | | | Transfers | 2,367,109 | 1,346,819 | 481,588 | 359,273 | 345,107 | | Change in Net Position | 3,541,467 | 201,816 | 210,252 | 133,452 | 62,811 | | Net Position, September 1, 2010 | 25,194,337 | 3,775,266 | 2,210,136 | 1,182,743 | 1,002,014 | | Restatements | (1,185) | 845 | 229 | (199) | 465 | | Net Position, September 1, 2010, as Restated | 25,193,152 | 3,776,111 | 2,210,365 | 1,182,544 | 1,002,479 | | Net Position, August 31, 2011 | \$28,734,619 | \$3,977,927 | \$2,420,617 | \$1,315,996 | \$1,065,290 | ^{*} Other postemployment benefits are not legally required to be provided by the state of Texas. The Texas Constitution does not allow the Legislature to impose financial obligations for a period longer than two years. See Note 11 for additional details. | University
of
North Texas
System | Texas
Woman's
University | Stephen F.
Austin
State
University | Texas
Southern
University | Midwestern
State
University | Texas State
Technical
College | Totals | |---|--------------------------------|---|---------------------------------|-----------------------------------|-------------------------------------|------------------------| | \$ 48,846 | \$ 20,385 | \$ 22,518 | \$ | \$ 9,633 | \$ 38,954 | \$ 967,657 | | 6,008 | 1,829 | 2,541 | | 3,031 | 3 | 608,998 | | | | 81 | 667 | | | 40,250
8,396 | | 7,768 | 4,993 | 1,224 | 1,634 | | 55 | 4,120,453 | | | | 1,016 | 3,147 | 985 | 195 | 351,840 | | | | (121) | (243) | | | (87,465) | | (9,698) | (4,108) | (6,765) | (5,815) | (3,813) | (2,367) | (472,729) | | | | | | | | (1,020) | | (2,332) | (764) | (33) | | (105) | (234) | (48,172) | | | 1 | 118 | | | 1,096 | 1,215 | | (2,004) | - 10 | 0.5 | | | | (2,364) | | 1,039 | 742 | 85 | | | 22 | 94,991 | | (1.520) | (16) | 81 | (4.210) | 6 | (5.021) | 20,078 | | (1,520)
48,107 | 23,062 | $\frac{(219)}{20,526}$ | (4,219)
(4,829) | 9,737 | (5,931)
31,793 | (119,210)
5,482,918 | | (224,021) | (49,128) | (63,892) | (83,673) | (27,878) | (78,295) | (1,276,985) | | | | | | | | 2,127 | | 3,107 | | 343 | | 325 | 1,046 | 283,994 | | 569 | 50.205 | 207 | 64 | 568 | 05.144 | 126,971 | | 275,539 | 78,285 | 66,461 | 77,502 | 27,817 | 87,144 | 5,524,885 | | (4,937) | (2,081) | (1,327) | (785) | (1,071) | (974) | (430,279) | | 274,278 | 76,204 | 65,684 | 76,781 | 27,639 | 87,216 | 5,507,698 | | 50,257 | 27,076 | 1,792 | (6,892) | (239) | 8,921 | 4,230,713 | | 703,313 | 328,733 | 131,925 | 146,874 | 89,138 | 109,071 | 34,873,550 | | (91) | (79) | (71) | (27) | | (14) | (127) | | 703,222 | 328,654 | 131,854 | 146,847 | 89,138 | 109,057 | 34,873,423 | | \$753,479 | \$355,730 | \$133,646 | \$139,955 | \$88,899 | \$117,978 | \$39,104,136 | ### **Schedule of Cash Flows** ### **Colleges and Universities – Major Enterprise Fund** | | University
of
Texas
System | Texas
A&M
University
System | Texas
Tech
University
System | University
of
Houston
System | Texas
State
University
System | |--|-------------------------------------|--------------------------------------|---------------------------------------|---------------------------------------|--| | CASH FLOWS FROM OPERATING ACTIVITIES | | | | | | | Receipts from Customers | \$ 4,952,472 | \$ 240,151 | \$ 256,143 | \$ 32,090 | \$ 18,296 | | Proceeds from Tuition and Fees | 1,343,479 | 747,686 | 323,910 | 403,512 | 387,498 | | Proceeds from Research Grants and Contracts | 2,729,487 | 920,618 | 251,322 | 93,851 | 120,479 | | Proceeds from Loan Programs | 100,192 | 6,293 | 3,703 | 180,020 | 25,585 | | Proceeds from Auxiliaries | 391,589 | 236,558 | 111,866 | 69,902 | 102,973 | | Proceeds from Other Revenues | 541,855 | 57,179 | | 8,201 | 26,273 | | Payments to Suppliers for Goods and Services | (3,744,921) | (1,080,938) | (187,608) | (210,491) | (308,469) | | Payments to Employees | (7,613,830) | (1,847,502) | (828,666) | (593,755) | (551,350) | | Payments for Loans Provided | (99,010) | (5,238) | (540) | (170,641) | (24,209) | | Payments for Other Expenses | | (263,159) | (213,642) | (121,717) | (79,849) | | Net Cash Used by Operating Activities | (1,398,687) | (988,352) | (283,512) | (309,028) | (282,773) | | CASH FLOWS FROM NONCAPITAL FINANCING ACTIVITIES | | | | | | | Proceeds from State Appropriations | 1,818,176 | 958,236 | 341,019 | 266,354 | 264,070 | | Proceeds from Gifts | 351,284 | 113,679 | 53,040 | 84,948 | 19,413 | | Proceeds from Endowments | 390,858 | 5,998 | | 13,339 | 244 | | Proceeds from Transfers from Other Funds | | 195,499 | | 54,502 | 3,505 | | Proceeds from Loan Programs | | | | | | | Proceeds from Grant Receipts | | 262,406 | 56,003 | 121,255 | 126,476 | | Proceeds from Other Financing Activities | 417,122 | 69,526 | 18,874 | 10,873 | 69,648 | | Payments of Principal on Debt Issuance | | | | | (37,415) | | Payments of Interest | | | | | (32,420) | | Payments of Other Costs of Debt Issuance | | | | | (65) | | Payments for Transfers to Other Funds | (1,169,992) | (8,791) | (8,103) | (33,654) | (1,747) | | Payments for Other Uses | (6,223) | (57,667) | (92,726) | (4,233) | (14,978) | | Net Cash Provided by Noncapital | | | | | | | Financing Activities | 1,801,225 | 1,538,886 | 368,107 | 513,384 | 396,731 | | CASH FLOWS FROM CAPITAL AND RELATED FINANCING ACTIVITIES | | | | | | | Proceeds from Sale of Capital Assets | 2,157 | 965 | 45 | | | | Proceeds from Debt Issuance | 833,078 | 231,450 | 40,658 | 2,964 | 92,048 | | Proceeds from State Grants and Contracts | | 39,906 | | | | | Proceeds from Gifts | | | | | | | Proceeds from Other Financing Activities | | 131 | | 101,783 | 21,502 | | Proceeds from Interfund Loans | | | | | | | Proceeds from Capital Contributions | 142,557 | | 55,358 | 50,929 | | | Payments for Additions to Capital Assets | (1,568,299) | (604,842) | (161,659) | (167,798) | (127,064) | | Payments of Principal on Debt Issuance | (305,610) | (192,188) | (48,586) | (24,975) | (46,891) | | Payments for Capital Leases | | | (105) | (397) | (223) | | Payments of Interest on Debt Issuance | (262,090) | (89,079) | (22,638) | (31,929) | (15,641) | | Payments of Other Costs on Debt Issuance | (1,784) | (1,004) | | (113,083) | (541) | | Payments for Interfund Loans | | (1,115) | | | | | Net Cash Provided (Used) by Capital and | (1.150.00) | // C | (40< 00= | (100.506) | | | Related Financing Activities | (1,159,991) | (615,776) | (136,927) | (182,506) | (76,810) | | University
of
North Texas
System | Texas
Woman's
University | Stephen F.
Austin
State
University | Texas
Southern
University | Midwestern
State
University | Texas State
Technical
College | Totals | |---|--------------------------------|---|---------------------------------|-----------------------------------|-------------------------------------|------------------| | \$ 119,424 | \$ | \$ 5,325 | \$ | \$ | \$ 5,333 | \$ 5,629,234 | | 242,746 | 54,164 | 68,840 | 58,177 | 29,683 | 17,562 | 3,677,257 | | 90,256 | 13,895 | 6,165 | 49,993 | 5,876 | 30,143 | 4,312,085 | | 5,595 | 1,096 | 439 | .,,,,, | 43 | 55,115 | 322,966 | | 49,121 | 19,724 | 30,483 | 8,997 | 8,293 | 9,770 | 1,039,276 | | 712 | 1,349 | 15 | 6,447 | 2,683 | -, | 644,714 | | (157,314) | (31,885) | (51,701) | , | (15,982) | (39,895) | (5,829,204) | | (447,550) | (95,780) | (102,987) | (103,913) | (44,988) | (81,454) | (12,311,775) | | (6,666) | (993) | | | | | (307,297) | | (83,681) | (6,329) | (20,221) | (71,699) | (10,420) | (27,617) | (898,334) | | (187,357) | (44,759) | (63,642) | (51,998) | (24,812) | (86,158) | (3,721,078) | | | | | | | | | | 201,425 | 66,628 | 43,529 | 72,011 | 19,767 | 79,878 | 4,131,093 | | 7,750 | 1,829 | 2,622 | 273 | 3,031 | 2 | 637,871 | | 569 | | | | 568 | | 411,576 | | 1,123 | | | | | | 254,629 | | | 20,370 | | | | | 20,370 | | 60,040 | | 23,146 | | 10,259 | 38,955 | 698,540 | | 14,736 | 742 | | | 6 | 21 | 601,548 | | | | |
 | | (37,415) | | (18) | | | | | | (32,438)
(65) | | (9,286) | | (1,077) | | (903) | | (1,233,553) | | (4,984) | | (599) | | | (5,930) | (187,340) | | | | | | | | | | 271,355 | 89,569 | 67,621 | 72,284 | 32,728 | 112,926 | 5,264,816 | | | | | | | | | | | | 17 | | | | 3,184 | | 90,231 | | 13,135 | 31,500 | 32 | | 1,335,096 | | | | 8,426 | | | | 48,332 | | | | 343 | | | 572 | 915 | | | | 138 | | 3,559 | 1,096 | 128,209 | | | | | | | 3,377 | 3,377 | | 32,626 | | | | 153 | | 281,623 | | (216,638) | (31,462) | (34,919) | (6,930) | (4,720) | (36,299) | (2,960,630) | | (47,892) | (3,970) | (9,428) | (18,387) | (4,553) | (3,907) | (706,387) | | | (200) | | | (20) | | (945) | | (7,510) | (4,108) | (6,775) | (5,944) | (3,709) | (2,377) | (451,800) | | (6) | | | | | (974) | (117,392) | | (555) | | | | | | (1,670) | | (149,744) | (39,740) | (29,063) | 239 | (9,258) | (38,512) | (2,438,088) | ## Schedule of Cash Flows Colleges and Universities – Major Enterprise Fund (concluded) | | University
of
Texas
System | Texas
A&M
University
System | Texas
Tech
University
System | University
of
Houston
System | Texas
State
University
System | |---|-------------------------------------|--------------------------------------|---------------------------------------|---------------------------------------|--| | CASH FLOWS FROM INVESTING ACTIVITIES | | | | | | | Proceeds from Sale of Investments | \$10,954,577 | \$ 3,631,651 | \$ 138,084 | \$ 497,426 | \$ 142,201 | | Proceeds from Interest and Investment Income | 1,397,184 | 51,055 | 54,321 | 43,045 | 5,492 | | Payments for Nonprogram Loans Provided | | | | | | | Payments to Acquire Investments | (11,980,672) | (3,077,521) | (206,228) | (515,781) | (148,035) | | Net Cash Provided (Used) by Investing Activities | 371,089 | 605,185 | (13,823) | 24,690 | (342) | | Net Increase (Decrease) in Cash and Cash Equivalents | (386,364) | 539,943 | (66,155) | 46,540 | 36,806 | | Cash and Cash Equivalents, September 1, 2010 | 2,562,653 | 321,851 | 530,848 | 277,116 | 571,437 | | Cash and Cash Equivalents, August 31, 2011 | \$ 2,176,289 | \$ 861,794 | \$ 464,693 | \$ 323,656 | \$ 608,243 | | RECONCILIATION OF OPERATING LOSS TO NET CASH USED BY OPERATING ACTIVITIES | | | | | | | Operating Loss | \$ (3,168,240) | \$(1,667,513) | \$(455,651) | \$ (422,810) | \$(390,406) | | Adjustments to Reconcile Operating Loss | | | | | | | to Net Cash Used by Operating Activities: | | | | | | | Depreciation and Amortization | 902,392 | 206,547 | 100,322 | 68,166 | 61,227 | | Bad Debt Expense | 270,761 | 2,988 | 686 | (22,576) | 1,888 | | Operating Loss and Cash Flow Categories | 270,701 | 2,700 | 000 | (22,570) | 1,000 | | Classification Differences | 364,583 | 117,235 | 45,846 | 53,537 | 25,452 | | Changes in Assets and Liabilities: | 201,202 | 117,200 | 15,515 | 55,557 | 25,.52 | | (Increase) Decrease in Receivables | (450,562) | 12,243 | (10,602) | | (13,754) | | (Increase) Decrease in Due From Other Funds | , , , | 2,730 | 1,303 | | 935 | | (Increase) Decrease in Inventories | (10,653) | 307 | (24) | 128 | (238) | | (Increase) Decrease in Notes Receivable | . , , | | 1,924 | | 2,388 | | (Increase) Decrease in Loans and Contracts | 1,182 | (46) | | (84) | (1,705) | | (Increase) Decrease in Other Assets | 1,495 | (1,657) | | (1,683) | 6 | | (Increase) Decrease in Prepaid Expenses | | (2,428) | 30,968 | 3,672 | (6,941) | | Increase (Decrease) in Payables | 137,258 | 176,160 | 2,092 | 552 | 28,610 | | Increase (Decrease) in Deposits | 17,484 | 1,752 | | | 65 | | Increase (Decrease) in Due To Other Funds | | (402) | (593) | | (357) | | Increase (Decrease) in Unearned Revenue | 49,910 | 31,078 | 7,373 | 9,010 | 11,122 | | Increase (Decrease) in Compensated Absence Liability | 12,190 | (3,330) | (3,670) | 802 | 1,006 | | Increase (Decrease) in Benefits Payable | 470,889 | 134,410 | (3,132) | 2,297 | (1,752) | | Increase (Decrease) in Other Liabilities | 2,624 | 1,574 | (354) | (39) | (319) | | Total Adjustments | 1,769,553 | 679,161 | 172,139 | 113,782 | 107,633 | | Net Cash Used by Operating Activities | \$ (1,398,687) | \$ (988,352) | \$(283,512) | \$(309,028) | \$(282,773) | | NONCASH TRANSACTIONS | | | | | | | Net Change in Fair Value of Investments | \$ 1,723,199 | \$ 182,161 | \$ 36,885 | \$ 29,126 | \$ 5,992 | | Donation of Capital Assets | \$ 122,503 | \$ 3,869 | \$ 55,449 | \$ | \$ 759 | | Borrowing Under Capital Lease Purchase
Other | \$ 869
\$ (33,111) | \$
\$ 47,843 | \$ 98
\$ (2,879) | \$
\$ | \$
\$ 220 | | University
of
North Texas
System | Texas
Woman's
University | Stephen F.
Austin
State
University | Texas
Southern
University | Midwestern
State
University | Texas State
Technical
College | Totals | |---|--------------------------------|---|---------------------------------|-----------------------------------|-------------------------------------|---| | \$ 135,774
6,300 | \$ 44,698
4,237 | \$ 14,103
1,953 | \$ 253
1,391 | \$ 4,784
711 | \$ 33,739
366 | \$15,597,290
1,566,055 | | (51,987)
90,087 | (52,117) (3,182) | (15,927)
129 | (78)
(2,020)
(454) | (3,524) | (7,615)
26,490 | (78)
(16,061,427)
1,101,840 | | 24,341 | 1,888 | (24,955) | 20,071 | 629 | 14,746 | 207,490 | | 362,353 | 10,456 | 92,519 | 46,619 | 5,059 | 24,415 | 4,805,326 | | \$ 386,694 | \$ 12,344 | \$ 67,564 | \$ 66,690 | \$ 5,688 | \$ 39,161 | \$ 5,012,816 | | \$(272,128) | \$ (72,190) | \$(84,418) | \$ (78,844) | \$ (37,615) | \$(110,088) | \$ (6,759,903) | | 38,001
4,244 | 11,195
629 | 14,278
83 | 12,698
2,176 | 9,828
175 | 7,983 | 1,432,637
261,054 | | 26,155 | 9,576 | 12,933 | 7,890 | 3,658 | 16,089 | 682,954 | | 7,118 | 4,705
22 | (11,161)
(87) | (2,084)
(8,239) | (574)
(56) | (1,358)
(584) | (466,029)
(3,976) | | 228 | 76 | 55 | 23 | 5 | (40) | (10,133)
4,312 | | (239)
(7,292) | | 438 | 702 | 43 | 1 | (411)
(8,428) | | 396
7,267 | (66)
257 | (322)
(1,843) | (4,659)
(944) | 262
(982) | 591 | 20,882
349,018 | | | 700 | 328 | (82) | | 317 | 19,536
(324) | | 8,893 | 853
(230) | 3,564
(206) | 9,573
73 | 448
4 | 1,600
(387) | 133,424
6,252 | | 84,771 | (286)
27,431 | 2,716
20,776 | 9,719
26,846 | (8)
12,803 | (282)
23,930 | 602,712
15,345
3,038,825 | | \$(187,357) | \$(44,759) | \$ (63,642) | \$(51,998) | \$(24,812) | \$ (86,158) | \$ (3,721,078) | | \$ 2,328
\$ (281)
\$
\$ 1,817 | \$ 756
\$
\$
\$ | \$ 123
\$
\$
\$ | \$ 3,147
\$ 154
\$ | \$ 218
\$
\$
\$ (59) | \$
\$ 472
\$ 5
\$ (135) | \$ 1,983,935
\$ 182,925
\$ 972
\$ 13,696 | ## **Section Two** (continued) # FIDUCIARY FUNDS (AND SIMILAR COMPONENT UNITS) # Pension and Other Employee Benefit Trust Funds The **Teacher Retirement System Trust Account** is for the accumulation of resources for pension benefit payments for qualified employees of public education in Texas. The **State Employees Retirement System** (S.E.R.S.) **Trust Account** is for the accumulation of resources for pension benefit payments to qualified state employees or beneficiaries. The Law Enforcement and Custodial Officer Supplement Retirement Fund provides supplemental retirement and death benefits for members of the Employees Retirement System of Texas who completed 20 or more years of service or became occupationally disabled or died while serving as commissioned law enforcement officers of a state agency. The Judicial Retirement System – Plan Two Trust Fund accounts for receipt of monies for retirement and death benefits for certain state-paid judges and judicial officers. The **Fire Fighters' Relief and Retirement Fund** accounts for the accumulation of resources for pension, death and disability benefits for fire fighters who serve without monetary reward. The **Judicial Retirement System – Plan One Fund** accounts for appropriations received from the state's general revenue fund for annuity and refund payments to eligible judicial employees. The Retired School Employees Group Insurance Trust receives contributions and other funds authorized to be deposited in the fund to pay insurance premiums, to reimburse for claims paid by a non-state entity and to pay administrative expenses. The Teacher Retirement System of Texas, as trustee, administers the fund for public school retirees and their dependents. The public school entities are not considered part of the reporting entity for the state of Texas. The **State Retiree Health Plan Trust** accounts for the receipt of monies for postemployment health care, life and dental insurance benefits provided under the Group Benefits Program. The Employees Retirement System of Texas, as trustee, administers the fund for retired employees of the state and other non-state entities as specified by the Legislature. The **Deferred Compensation Trust Fund** receives employee deferrals in accordance with Internal Revenue Code 457, appropriations by the state for the administration of the deferred compensation plan, trust income and fees. The state of Texas is the only employer participating in the plan. The **State Employee Cafeteria Plan Trust Fund** receives salary reduction payments and makes disbursements for benefits included in a cafeteria plan, other than Employees Uniform Group Insurance Program coverages. The fund also receives appropriations by the state for the administration of the cafeteria plan. The **Texa\$aver Administrative Trust Fund** receives deferrals, purchases qualified investments and pays expenses associated with administration of the deferred compensation plan. # Combining Statement of Fiduciary Net Position –
Pension and Other Employee Benefit Trust Funds August 31, 2011 (Amounts in Thousands) | | Teacher
Retirement
System Trust
Account | S.E.R.S.
Trust
Account | Law Enforcement
and Custodial
Officer Supplement
Retirement Fund | Judicial
Retirement
System - Plan
Two Trust Fund | Fire Fighters'
Relief and
Retirement
Fund | |---|--|--------------------------------|---|---|--| | ASSETS | | | | | | | Cash and Cash Equivalents Securities Lending Collateral | \$ 1,079,188
22,760,168 | \$ 25,015 | \$ 1,509 | \$ 825 | \$ 272 | | Investments: | | | | | | | U.S. Government | 19,266,126 | 5,224,469 | 181,572 | 63,739 | | | Corporate Equity | 19,009,421 | 6,361,932 | 221,104 | 77,617 | 32,745 | | Corporate Obligations | 1,148,437 | 1,560,432 | 54,232 | 19,038 | | | Foreign Securities | 22,931,784 | 5,153,664 | 179,111 | 62,876 | 13,831 | | Externally Managed Investments | 26,905,493 | 1,001,693 | 34,813 | 12,221 | | | Other | 16,786,841 | 1,675,798 | 58,246 | 20,408 | 14,901 | | Receivables: | | | | | | | Interest and Dividends | 244,763 | 76,830 | 2,638 | 951 | 42 | | Accounts | 124,635 | 62,992 | 2,581 | 1,307 | 845 | | Investment Trades Other | 931,132
235 | 87,447 | 3,018 | 1,147 | 57 | | Due From Other Funds | 23,719 | 7,964 | | | | | Properties, at Cost, Net of Accumulated | | | | | | | Depreciation or Amortization | 29,045 | 11,157 | | | | | Other Assets | <u> </u> | | | | | | Total Assets | 131,240,987 | 21,249,393 | 738,824 | 260,129 | 62,693 | | LIABILITIES | | | | | | | Payables: | | | | | | | Accounts | \$ 52,081 | \$ 21,646 | \$ 369 | \$ 146 | \$ 81 | | Investment Trades Payroll | 235,904
3,646 | 18,879 | 653 | 247 | 17 | | Annuities | 649,897 | 147 | 17 | | | | Due To Other Funds | 73,734 | 1,259 | 369 | 112 | | | Unearned Revenue | 19,563 | 1,101 | | | 130 | | Employees' Compensable Leave | 4,619 | 2,268 | | | | | Obligations/Securities Lending | 22,779,224 | | | | | | Other Liabilities | 1,534 | | | | | | Total Liabilities | 23,820,202 | 45,300 | 1,408 | 505 | 228 | | NET POSITION | | | | | | | Held in Trust for Pension Benefits and Other Purposes | \$ 107,420,785 | \$21,204,093 | \$737,416 | \$259.624 | \$ 62,465 | | and the response | 710.,.20,.00 | Ψ 21 , 2 0 1,030 | | | Ψ 02,.35 | | Judicial
Retirement
System - Plan
One Fund | Retired School
Employees
Group Insurance
Trust | State
Retiree
Health Plan
Trust | Deferred
Compensation
Trust Fund | State
Employee
Cafeteria
Plan
Trust Fund | Texa\$aver
Administrative
Trust Fund | Totals | |---|---|--|--|--|--|---| | \$ | \$ 928,047 | \$ 17,570 | \$ 2,165 | \$ 5,414 | \$ 2,772 | \$ 2,062,777
22,760,168 | | | | | | | | 24,735,906
25,702,819
2,782,139
28,341,266 | | | | 36,572 | | | | 27,954,220
18,592,766 | | | 658
59,627 | 16,591 | 1
78 | 2
7,085 | 3
122 | 325,888
275,863
1,022,801 | | 302 | 14,310 | 46,495 | | 52 | | 235
92,842 | | | | | | 250 | | 40,202
250 | | 302 | 1,002,642 | 117,228 | 2,244 | 12,803 | 2,897 | 154,690,142 | | \$ 302 | \$ 99,912
162 | \$115,841 | \$ 1,210 | \$ 10,825 | \$ | \$ 302,413
255,700
3,808 | | | 11,514
184 | 608
779 | 73
17 | 63 | 99 | 650,061
87,831
21,590
7,071
22,779,224 | | 302 | 111,772 | 117,228 | 1,300 | 10,888 | 99 | 1,534
24,109,232 | | \$ 0 | \$ 890,870 | \$ 0 | \$ 944 | \$ 1,915 | \$ 2,798 | \$130,580,910 | # Combining Statement of Changes in Fiduciary Net Position – Pension and Other Employee Benefit Trust Funds For the Fiscal Year Ended August 31, 2011 (Amounts in Thousands) | | Teacher
Retirement
System Trust
Account | S.E.R.S.
Trust
Account | Law Enforcement
and Custodial
Officer Supplement
Retirement Fund | Judicial
Retirement
System - Plan
Two Trust Fund | Fire Fighters'
Relief and
Retirement
Fund | |--|--|------------------------------|---|---|--| | ADDITIONS | • | | | | - | | Contributions: | | | | | | | Member Contributions | \$ 2,243,955 | \$ 425,811 | \$ 7,604 | \$ 4,291 | \$ 3,523 | | State Contributions | 1,595,460 | 414,084 | 24,228 | 11,933 | 7 - 7 | | Premium Contributions | , , | , | , | , | | | Federal Contributions | | | | | | | Other Contributions | 849,910 | | | | | | Total Contributions | 4,689,325 | 839,895 | 31,832 | 16,224 | 3,523 | | | | | | | | | Investment Income: | | | | | | | From Investing Activities: | 10 (10 (01 | 4.000.550 | <5.000 | *** | < 540 | | Net Appreciation in Fair Value of Investments | 12,616,681 | 1,920,579 | 65,020 | 23,797 | 6,540 | | Interest and Investment Income | 2,124,171 | 550,974 | 18,876 | 7,069 | 1,690 | | Total Investing Income | 14,740,852 | 2,471,553 | 83,896 | 30,866 | 8,230 | | Less Investing Activities Expense Net Income from Investing Activities | 183,370
14,557,482 | 60,347
2,411,206 | 2,140
81,756 | 723
30,143 | 386
7,844 | | Net Income from investing Activities | 14,557,482 | 2,411,200 | 81,/30 | 30,143 | 7,844 | | From Securities Lending Activities: | | | | | | | Securities Lending Income | 135,755 | 1,427 | 49 | 18 | | | Less Securities Lending Expense: | , | -, | | | | | Borrower Rebates* | 36,112 | (2,831) | (97) | (37) | | | Management Fees | 20,191 | 633 | 22 | 8 | | | Net Income from Securities Lending | 79,452 | 3,625 | 124 | 47 | 0 | | | | | | | | | Total Net Investment Income | 14,636,934 | 2,414,831 | 81,880 | 30,190 | 7,844 | | Other Additions: | | | | | | | Settlement of Claims | | | | | 7 | | Other Revenue | 1,576 | 199 | 2 | 1 | 1 | | Transfer In | 14,691 | 64,975 | | | | | Total Other Additions | 16,267 | 65,174 | 2 | 1 | 8 | | | 10.010.504 | 2 240 200 | 440.544 | 12.115 | 44.055 | | Total Additions | 19,342,526 | 3,319,900 | 113,714 | 46,415 | 11,375 | | DEDUCTIONS | | | | | | | Benefits | 7,175,052 | 1,585,347 | 43,020 | 11,722 | 3,364 | | Refunds of Contributions | 334,269 | 79,535 | 695 | 48 | , | | Transfer Out | 64,975 | 12,674 | | | | | Administrative Expenses | 29,189 | 17,167 | 894 | 274 | 133 | | Depreciation and Amortization Expense | 1,283 | 963 | | | | | Interest Expense | | | | | | | Loss on Sale of Properties | | 12 | | | | | Loss on Impairment of Capital Assets | 4,478 | | | | | | Other Expenses | 900 | 719 | 42 | 12 | 2 | | Total Deductions | 7,610,146 | 1,696,417 | 44,651 | 12,056 | 3,499 | | INCREASE (DECREASE) IN NET POSITION | 11,732,380 | 1,623,483 | 69,063 | 34,359 | 7,876 | | NET POSITION | | | | | | | | 05 600 405 | 10.500.610 | 660.252 | 225.265 | 54.500 | | Net Position, September 1, 2010 | 95,688,405 | 19,580,610 | 668,353 | 225,265 | 54,589 | | Net Position, August 31, 2011 | \$ 107,420,785 | \$21,204,093 | \$ 737,416 | \$ 259,624 | \$ 62,465 | ^{*} The pension funds of the Employees Retirement System of Texas received rebates from borrowers in excess of payments made to borrowers due to increased demand in the securities lending market. | Judicial
Retirement
System - Plan
One Fund | Retired School
Employees
Group Insurance
Trust | State
Retiree
Health Plan
Trust | Deferred
Compensation
Trust Fund | State
Employee
Cafeteria
Plan
Trust Fund | Texa\$aver
Administrative
Trust Fund | Totals | |---|---|--|--|--|--|--| | \$ | \$ 183,809
259,123
345,164 | \$
444,895
135,133 | \$ | \$ 95,123 | \$ | \$ 2,964,116
2,749,723
480,297 | | 0 | 136,888
184,509
1,109,493 | 68,383 | 0 | 909 96,032 | 0 | 205,271
1,035,328
7,434,735 | | 0 | 8,169
8,169 | 437
437
2
435 | 15
15
2
13 | 22
22
2
2
20 | 46
46
3
43 | 14,632,617
2,711,469
17,344,086
246,975
17,097,111 | | | | | | | | 137,249 | | 0 | 0 | 0 | 0 | 0 | 0 | 33,147
20,854
83,248 | | 0 | 8,169 | 435 | 13 | 20 | 43 | 17,180,359 | | | | | 513 | 104 | 830 | 7
3,226 | | 26,988
26,988 | 0 | 0 | 513 | 104 | 830 | 106,654
109,887 | | 26,988 | 1,117,662 | 648,846 | 526 | 96,156 | 873 | 24,724,981 | | 26,988 | 1,036,594 | 646,197 | | 93,737 | | 10,622,021
414,547 | | | 2,017
3,136 | 2,528 | 497 | 392 | 603 | 79,666
54,813 | | | | | | 40 | | 2,246
40
12 | | | 9 | 121 | 13 | 2,292 | 12 | 4,478
4,122 | | 26,988 | 1,041,756 | 648,846 | 510 | 96,461 | 615 | 11,181,945 | | 0 | 75,906 | 0 | 16 | (305) | 258 | 13,543,036 | | | 814,964 | | 928 | 2,220 | 2,540 | 117,037,874 | | \$ 0 | \$ 890,870 | \$ 0 | \$ 944 | \$ 1,915 | \$ 2,798 | \$ 130,580,910 | ## **Private-Purpose Trust Funds** The **Tobacco Settlement Permanent Trust (Political Subdivisions)** holds the portion of the money received in the settlement of the State of Texas v. The American Tobacco Co., et. al., designated for the exclusive benefit of other political subdivisions. Other political
subdivisions include cities, counties and/or local hospital districts that are responsible for indigent health care. The fund is administered by the Comptroller's office - Treasury Fiscal. The **Texas Insurance Companies Assets Account**– **Reserve and Custodial Fund** holds assets in trust for claims associated with insurance company liquidations. Most balances are normally held outside the Treasury. The Department of Insurance administers the fund. The **Catastrophe Reserve Trust Fund** is a state fund created to provide relief to insurance companies within the state in the event of certain catastrophic losses. Certain property insurers authorized to transact property insurance in Texas make payments to the fund. The Inmate Trust and Employee Service Option Fund accounts for offender commissary and medical accounts along with the Texas Department of Criminal Justice employee commissary, laundry and/or barber contributions. The **Texas College Savings Plans** receive money contributed by account holders, money acquired from private sources and income from investment of deposits. The plans may be used only to pay costs of program administration and operations, make payments to state, private or independent institutions of higher education and make refunds to account holders. Other Private-Purpose Trust Funds account for other assets held in a trustee capacity where principal and income benefit individuals, private organizations or other governments. # Combining Statement of Fiduciary Net Position – Private-Purpose Trust Funds August 31, 2011 (Amounts in Thousands) | | Tobacco
Settlement
Permanent Trust
(Political
Subdivisions) | Texas Insurance Companies Assets Account - Reserve and Custodial Fund | Catastrophe
Reserve
Trust Fund | Inmate Trust and
Employee Service
Option Fund | Texas
College
Savings
Plans | Other
Private-
Purpose
Trust Funds | Totals | |---|---|---|--------------------------------------|---|--------------------------------------|---|----------------------| | ASSETS | | | | | | | | | Cash and Cash Equivalents
Restricted Cash and Cash | \$ 6 | \$279,443 | \$129,924 | \$ 5,834 | \$ 2,232 | \$49,473 | \$ 466,912 | | Equivalents Investments: | | | | | | 14 | 14 | | U.S. Government | 139,871 | | | 18,976 | | 1,477
10,042 | 20,453
149,913 | | Corporate Chlipations | , | | | | | 2,529 | , | | Corporate Obligations Other | 257,625
1,653,776 | | | | 302,035 | 16,321 | 260,154
1,972,132 | | Receivables: | | | | | | | | | Interest and Dividends Accounts | 1,488 | | | | 23 | 10
288 | 1,521
288 | | Investment Trades | 6,623 | | | | 710 | 200 | 7,333 | | Other | 0,023 | | | | 96 | 4,245 | 4,341 | | Properties, at Cost, Net | | | | | | | | | of Accumulated Depreciation or Amortization | | | | | | 881 | 881 | | Other Assets | | 84,379 | | | | | 84,379 | | Total Assets | 2,059,389 | 363,822 | 129,924 | 24,810 | 305,096 | 85,280 | 2,968,321 | | LIABILITIES | | | | | | | | | Payables: | | | | | | | | | Accounts Investment Trades | \$ 1,057
7,887 | \$ 1 | \$ | \$ 2,300 | \$ 110
565 | \$24,644 | \$ 28,112
8,452 | | Interest | , | | | | | 17 | 17 | | Due To Other Funds | | | | | 1 | 5 | 6 | | Unearned Revenue | | | | | 417 | 17 | 434 | | Funds Held for Others | | 84,379 | | | | | 84,379 | | Other Liabilities | 7 | | | | 3 | | 10 | | Total Liabilities | 8,951 | 84,380 | 0 | 2,300 | 1,096 | 24,683 | 121,410 | | NET POSITION
Held in Trust | | | | | | | | | for Individuals, Organizations and Other Governments | 2,050,438 | 279,442 | 129,924 | 22,510 | 304,000 | 60,597 | 2,846,911 | | Total Net Position | \$2,050,438 | \$279,442 | \$129,924 | \$22,510 | \$304,000 | \$60,597 | \$2,846,911 | | | | | | | | | | # Combining Statement of Changes in Fiduciary Net Position – Private-Purpose Trust Funds For the Fiscal Year Ended August 31, 2011 (Amounts in Thousands) | | Tobacco
Settlement
Permanent Trust
(Political
Subdivisions) | Texas Insurance Companies Assets Account - Reserve and Custodial Fund | Catastrophe
Reserve
Trust Fund | Inmate Trust and
Employee Service
Option Fund | Texas
College
Savings
Plans | Other
Private-
Purpose
Trust Funds | Totals | |--|---|---|--------------------------------------|---|--------------------------------------|---|-------------| | ADDITIONS | · | | | | | | - | | Contributions: | | | | | | | | | Federal Contributions | \$ | \$ | \$ | \$ | \$ | \$13,995 | \$ 13,995 | | Other Contributions | | | | | 125,435 | | 125,435 | | Total Contributions | 0 | 0 | 0 | 0 | 125,435 | 13,995 | 139,430 | | Investment Income: | | | | | | | | | From Investing Activities: | | | | | | | | | Net Appreciation in | | | | | | | | | Fair Value of Investments | 171,954 | | | | 29,747 | 814 | 202,515 | | Interest and Investment Income | 28,644 | 212 | 83 | | 1,119 | 2,195 | 32,253 | | Total Investing Income | 200,598 | 212 | 83 | 0 | 30,866 | 3,009 | 234,768 | | Less Investing Activities Expense | | | | | 1,549 | | 1,549 | | Net Income from Investing | | | | | | | | | Activities | 200,598 | 212 | 83 | 0 | 29,317 | 3,009 | 233,219 | | Total Net Investment Income | 200,598 | 212 | 83 | 0 | 29,317 | 3,009 | 233,219 | | Other Additions: | | | | | | | | | Settlement of Claims | | | | | | 5,538 | 5,538 | | Other Revenue | | 137,970 | 55,791 | 129,988 | 96 | 2,629 | 326,474 | | Total Other Additions | 0 | 137,970 | 55,791 | 129,988 | 96 | 8,167 | 332,012 | | Total Other Additions | | 137,970 | 33,791 | 129,900 | | 6,107 | 332,012 | | Total Additions | 200,598 | 138,182 | 55,874 | 129,988 | 154,848 | 25,171 | 704,661 | | DEDUCTIONS | | | | | | | | | Benefits | | | | | 100,325 | 3,186 | 103,511 | | Transfer Out | | | | | | 120 | 120 | | Intergovernmental Payments | 51,000 | | | | | 15,320 | 66,320 | | Administrative Expenses | 6,242 | | | | 98 | 281 | 6,621 | | Depreciation and Amortization Expense | | | | | | 39 | 39 | | Settlement of Claims | | 50,148 | | | | 6,494 | 56,642 | | Interest Expense | | | | | | 6 | 6 | | Other Expenses | | 11,184 | | 129,976 | | 1,294 | 142,454 | | Total Deductions | 57,242 | 61,332 | 0 | 129,976 | 100,423 | 26,740 | 375,713 | | INCREASE (DECREASE) IN NET POSITION | 143,356 | 76,850 | 55,874 | 12 | 54,425 | (1,569) | 328,948 | | NET POSITION | | | | | | | | | Net Position, September 1, 2010 | 1,907,082 | 202,592 | 74,050 | 22,498 | 249,575 | 62,199 | 2,517,996 | | Restatements | -,,,,,,, | , | ,000 | , | , | (33) | (33) | | Net Position, September 1, 2010, as Restated | 1,907,082 | 202,592 | 74,050 | 22,498 | 249,575 | 62,166 | 2,517,963 | | Net Position, August 31, 2011 | \$2,050,438 | \$279,442 | \$129,924 | \$ 22,510 | \$304,000 | \$60,597 | \$2,846,911 | # **Agency Funds** The **Texas Public Finance Authority Bond Escrow Account** is used to hold funds for various defeased or refunded bonds. The **Life, Health, Accident and Casualty Insurance Companies Trust Account** holds cash or securities deposited with the state by insurance companies as required by law. The **Texas Workers' Compensation Self-Insurance Fund** is used to deposit certified self-insurer security deposits. These deposits may be applied to the selfinsurer's incurred liabilities for compensation. The City, County, Metropolitan Transit Authority (MTA) and Special Purpose District (SPD) Sales Tax Trust Account is used to record the receipt of local sales and use tax collected by the Comptroller for each city, county, metropolitan transit authority and special purpose district authorizing the collection. **Other Agency Funds** account for other resources held by the state in an agent capacity for individuals, private organizations or other governments. # Combining Statement of Fiduciary Net Position – Agency Funds August 31, 2011 (Amounts in Thousands) | | Texas Public
Finance
Authority
Bond Escrow
Account | Life, Health, Accident and Casualty Insurance Companies Trust Account | Texas
Workers'
Compensation
Self Insurance
Fund | City, County,
MTA and
SPD Sales
Tax Trust
Account | Other
Agency
Funds | Totals | |---|--|---|---|---|--------------------------|-------------| | ASSETS | | | | | | | | Cash and Cash Equivalents
Investments: | \$ 149 | \$ 278 | \$ 10,020 | \$726,981 | \$617,117 | \$1,354,545 | | U.S. Government | 359,704 | | | | 76 | 359,780 | | Corporate Equity | | | | | 129,365 | 129,365 | | Corporate Obligations | | | | | 16 | 16 | | Repurchase Agreements | | | | | 33,829 | 33,829 | | Other | | | | | 61,893 | 61,893 | | Receivables: | | | | | | | | Interest and Dividends | 1,391 | | | | | 1,391 | | Accounts | | | | | 7,233 | 7,233 | | Other Intergovernmental | | | | | 918 | 918 | | Due From Other Funds | | | | | 738 | 738 | | Other Assets | | 1,092,430 | 563,466 | | 76,564 | 1,732,460 | | Total Assets | \$361,244 | \$1,092,708 | \$573,486 | \$726,981 | \$927,749 | \$3,682,168 | | LIABILITIES | | | | | | | | Payables: | | | | | | | | Accounts | \$ | \$ | \$ | \$ | \$ 229 | \$ 229 | | Other Intergovernmental | | | | 726,981 | | 726,981 | | Due To Other Funds | | | | | 2,988 | 2,988 | | Funds Held for Others | 361,244 | 1,092,708 |
573,486 | | 924,523 | 2,951,961 | | Other Liabilities | | | | | 9 | 9 | | Total Liabilities | \$361,244 | \$1,092,708 | \$573,486 | \$726,981 | \$927,749 | \$3,682,168 | # Combining Statement of Changes in Assets and Liabilities – Agency Funds For the Fiscal Year Ended August 31, 2011 (Amounts in Thousands) | | Balance
September 1, 2010 | Additions | Deductions | Balance
August 31, 2011 | |---|------------------------------|--------------------------|-------------------------|----------------------------| | Texas Public Finance Authority
Bond Escrow Account | <u> </u> | 7.44.11.01.0 | | | | ASSETS | | | | | | Cash and Cash Equivalents | \$ 18 | \$ 131 | \$ | \$ 149 | | Investments | 201,071 | 158,633 | | 359,704 | | Interest and Dividends Receivable Total Assets | \$ 201,661 | \$ 159,583 | \$ 0 | \$ 361,244 | | | | | | +, | | LIABILITIES | | | | | | Funds Held for Others
Total Liabilities | \$ 201,661
\$ 201,661 | \$ 159,583
\$ 159,583 | \$ 0 | \$ 361,244
\$ 361,244 | | Life, Health, Accident and Casualty | | | | | | Insurance Companies Trust Account | | | | | | ASSETS | | | | | | Cash and Cash Equivalents | \$ 328 | \$ 328 | \$ 378 | \$ 278 | | Other Assets | 1,214,625 | 328,971 | 451,166 | 1,092,430 | | Total Assets | \$ 1,214,953 | \$ 329,299 | \$ 451,544 | \$ 1,092,708 | | LIABILITIES | | | | | | Accounts Payable | \$ | \$ 50 | \$ 50 | \$ | | Funds Held for Others | 1,214,953 | 329,299 | 451,544 | 1,092,708 | | Total Liabilities | \$ 1,214,953 | \$ 329,349 | \$ 451,594 | \$ 1,092,708 | | Texas Workers' Compensation | | | | | | Self-Insurance Fund | | | | | | ASSETS | | | | | | Cash and Cash Equivalents | \$ 11,140 | \$ 12,681 | \$ 13,801 | \$ 10,020 | | Other Assets | 534,966 | 29,500 | 1,000 | 563,466 | | Total Assets | \$ 546,106 | \$ 42,181 | \$ 14,801 | \$ 573,486 | | LIABILITIES | | | | | | Accounts Payable | \$ | \$ 1,291 | \$ 1,291 | \$ | | Funds Held for Others Total Liabilities | \$ 546,106
\$ 546,106 | \$ 31,041
\$ 32,332 | 3,661
\$ 4,952 | \$ 573,486
\$ 573,486 | | Total Elaomics | ψ 540,100 | Ψ 32,332 | Ψ 4,332 | Ψ 373,400 | | City, County, MTA and SPD Sales | | | | | | Tax Trust Account | | | | | | ASSETS | | | | | | Cash and Cash Equivalents | \$ 746,033 | \$ 7,277,426 | \$ 7,296,478 | \$ 726,981 | | Total Assets | \$ 746,033 | \$ 7,277,426 | \$ 7,296,478 | \$ 726,981 | | LIABILITIES | | | | | | Payables: | ф | ¢ (140.210 | ¢ (140.010 | ¢ | | Accounts Other Intergovernmental | \$
746,033 | \$ 6,148,219
726,981 | \$ 6,148,219
746,033 | \$
726,981 | | Funds Held for Others | , .0,033 | 8,023,459 | 8,023,459 | 720,731 | | Total Liabilities | \$ 746,033 | \$14,898,659 | \$14,917,711 | \$ 726,981 | Concluded on the following page # Combining Statement of Changes in Assets and Liabilities – Agency Funds (concluded) For the Fiscal Year Ended August 31, 2011 (Amounts in Thousands) | | Balance
September 1, 2010 | Additions | Deductions | Balance
August 31, 2011 | | | |--|--|---|--|--------------------------------|--|--| | Other Agency Funds | | | | | | | | ASSETS | | | | | | | | Cash and Cash Equivalents | \$ 509,840 | \$ 9,370,879 | \$ 9,263,602 | \$ 617,117 | | | | Investments | 281,540 | 201,053 | 257,414 | 225,179 | | | | Receivables: | 201,540 | 201,033 | 257,717 | 223,177 | | | | Interest and Dividends | 1 | | 1 | | | | | Accounts | 7,222 | 124,173 | 124,162 | 7,233 | | | | Other Intergovernmental | 2,230 | 121,175 | 1,312 | 918 | | | | Other | 6 | | 6 | | | | | Due From Other Funds | 192 | 738 | 192 | 738 | | | | Interfund Receivable | | 134,137 | 134,137 | | | | | Other Assets | 70,393 | 6,276 | 105 | 76,564 | | | | Total Assets | \$ 871,424 | \$ 9,837,256 | \$ 9,780,931 | \$ 927,749 | | | | LIABILITIES | | | | | | | | Payables: | | | | | | | | Accounts | \$ 814 | \$ 677,907 | \$ 678,492 | \$ 229 | | | | Due To Other Funds | 28,544 | 2,988 | 28,544 | 2,988 | | | | Interfund Payable | 26 | 134,134 | 134,160 | | | | | Funds Held for Others | 842,030 | 8,944,236 | 8,861,743 | 924,523 | | | | Other Liabilities | 10 | | 1 | 9 | | | | Total Liabilities | \$ 871,424 | \$ 9,759,265 | \$ 9,702,940 | \$ 927,749 | | | | Totals – All Agency Funds | | | | | | | | ASSETS | | | | | | | | Cash and Cash Equivalents | \$ 1,267,359 | \$16,661,445 | \$16,574,259 | \$ 1,354,545 | | | | Investments | 482,611 | 359,686 | 257,414 | 584,883 | | | | Receivables: | , | , | , | , | | | | Interest and Dividends | 573 | 819 | 1 | 1,391 | | | | Accounts | 7,222 | 124,173 | 124,162 | 7,233 | | | | Other Intergovernmental | 2,230 | | 1,312 | 918 | | | | Other | 6 | | 6 | | | | | | 192 | 738 | 192 | 738 | | | | | | , | , | | | | | | | | | | | | | Total Assets | \$ 3,580,177 | \$17,645,745 | \$17,543,754 | \$ 3,682,168 | | | | LIABILITIES | | | | | | | | Payables: | | | | | | | | | | | | | | | | _ | | | | | | | | | , | · · · · · · · · · · · · · · · · · · · | | 2,988 | | | | | | , | , | 2.051.071 | | | | | | 17,487,018 | | | | | | Total Liabilities | \$ 3,580,177 | \$25,179,188 | \$25,077,197 | \$ 3,682,168 | | | | Other Due From Other Funds Interfund Receivable Other Assets Total Assets LIABILITIES Payables: Accounts Other Intergovernmental Due To Other Funds Interfund Payable Funds Held for Others Other Liabilities | \$ 814
746,033
28,544
26
2,804,750
10 | 738
134,137
364,747
\$17,645,745
\$6,827,467
726,981
2,988
134,134
17,487,618
\$25,179,188 | \$ 6,828,052
746,033
28,544
17,340,407
1 | \$ 229
726,981
2,951,961 | | | ### **Section Two** (concluded) # DISCRETELY PRESENTED COMPONENT UNITS # **Discretely Presented Component Units** A statement of net position and a statement of activities were prepared to report the breakdown of the following discretely presented component units: **Texas Guaranteed Student Loan Corporation** Teacher Retirement System of Texas State Bar of Texas **Texas State Affordable Housing Corporation** **OneStar National Service Commission** **Texas Windstorm Insurance Association** Surplus Lines Stamping Office of Texas Texas Health Reinsurance System Texas Health Insurance Risk Pool Texas Boll Weevil Eradication Foundation Inc. Texas Agricultural Finance Authority Texas Water Resources Finance Authority Texas On-Site Wastewater Treatment Research Council Texas Appraiser Licensing and Certification Board **Texas Economic Development Corporation** Texas Small Business Industrial Development Corporation Texas Disaster Relief Fund **Texas Health Services Authority** Casa Verde Research Center, Sociedad Anonimo Representacion de TAMU en la Republica Mexicana, A.C. (Mexico Center) **National Biosecurity Foundation** # **Combining Statement of Net Position – Component Units** August 31, 2011 (Amounts in Thousands)* | | Texas
Guaranteed
Student
Loan
Corporation | Teacher
Retirement
System
of Texas | State Bar
of
Texas | Texas
State
Affordable
Housing
Corporation | OneStar
National
Service
Commission | Texas
Windstorm
Insurance
Association | Surplus Lines
Stamping
Office
of Texas | |------------------------------------|---|---|--------------------------|--|--|--|---| | ASSETS | | | | | | | _ | | Current Assets: | | | | | | | | | Cash and Cash Equivalents | \$ 27,426 | \$259,257 | \$ 13,638 | \$ 3,094 | \$ 1,462 | \$504,857 | \$ 614 | | Short-Term Investments | 682,881 | | 24,902 | 1,999 | | | 4,975 | | Restricted: | | | | | | | | | Cash and Cash Equivalents | | | | 46,800 | | | | | Loans and Contracts | | | | 1,155 | | | | | Receivables: | | | | | | | | | Federal | 65,196 | | | | 253 | | | | Other Intergovernmental | | | | | 157 | | | | Accounts | | 106,039 | 1,292 | 335 | | 28,559 | 175 | | Interest and Dividends | 7,745 | 225 | | 698 | | | | | Other | | | | | | | 78 | | Due From Primary Government | | | | | | | | | Inventories | | | 582 | | | | | | Prepaid Items | | | 616 | 30 | | 32,979 | | | Loans and Contracts | | | | | | | | | Other Current Assets | 1,846 | | 200 | | 50 | | | | Total Current Assets | 785,094 | 365,521 | 41,230 | 54,111 | 1,922 | 566,395 | 5,842 | | Noncurrent Assets: | | | | | | | | | Restricted: | | | | | | | | | Investments | | | | 249,468 | | | | | Loans and Contracts | | | | 10,416 | | | | | Loans and Contracts | | | | | | | | | Investments | | | | 1,022 | | | 1,050 | | Other Receivables | | | | | | | | | Other Noncurrent Assets | 28 | | | 8,409 | 15 | 336 | 70 | | Capital Assets: | | | | | | | | | Non-Depreciable or Non-Amortizable | 4,528 | | 154 | 232 | | | | | Depreciable or Amortizable, Net | 38,985 | | 10,619 | 1,213 | | 782 | 2,993 | | Total Noncurrent Assets | 43,541 | 0 | 10,773 | 270,760 | 15 | 1,118 | 4,113 | | Total Assets | 828,635 | 365,521 | 52,003 | 324,871 | 1,937 | 567,513 | 9,955 | $Continued\ on\ the\ following\ page$ ## **Combining Statement of Net Position – Component Units (continued)** August 31, 2011 (Amounts in Thousands)* | | Texas
Guaranteed
Student
Loan
Corporation | Teacher
Retirement
System
of Texas | State Bar
of
Texas | Texas
State
Affordable
Housing
Corporation | OneStar
National
Service
Commission | Texas
Windstorm
Insurance
Association | Surplus
Lines
Stamping
Office
of Texas | |---|---|---|--------------------------|--|--|--|---| | LIABILITIES | | | | | | | | | Current Liabilities: | | | | | | | | | Payables: | | | | | | | | | Accounts | \$ 6,161 | \$177,064 | \$ 2,409 | \$ 471 | \$ 443 | \$ 89,933 | \$ 75 | | Payroll | | 125 | | | | | 48 | | Federal | 74,222 | | | | | | | | Interest | | | | 2,415 | | | | | Due To Primary Government | | | | | | | | | Unearned Revenue | | | 11,450 | | 1,393 | 185,996 | | | Capital Lease Obligations | | | 48 | | | | | | Employees' Compensable Leave | 1,846 | 89 | 484 | | | | 55 | | Notes and Loans Payable | 1,962 | | | 483 | | | | | Revenue Bonds Payable | | | | 42,840 | | | | | Funds Held for Others | | | 264 | | | | | | Other Current Liabilities | | | 11 | 275 | | 250,032 | | | Total Current Liabilities | 84,191 | 177,278 | 14,666 | 46,484 | 1,836 | 525,961 | 178 | | Noncurrent Liabilities: | | | | | | | | | Capital Lease Obligations | | | 95 | | | | | | Employees' Compensable Leave | 1,242 | 52 | 841 | | | | | | Notes and Loans Payable | 675 | | | 3,220 | | | | | Liabilities Payable From Restricted Assets | 50,080 | | | | | | | | Revenue Bonds Payable | | | | 233,669 | | | | | Other Noncurrent Liabilities | 220,950 | | 34 | 4,159 | | | | | Total Noncurrent Liabilities | 272,947 | 52 | 970 | 241,048 | 0 | 0 | 0 | | | | | | | | | | | Total Liabilities | 357,138 | 177,330 | 15,636 | 287,532 | 1,836 | 525,961 | 178 | | | | | | | | | | | NET POSITION | | | | | | | | | Invested in Capital Assets, Net of Related Debt | 40,876 | | 10,632 | 677 | | 782 | 2,992 | | Restricted for: | | | | | | | | | Education | 101,319 | | | | | | | | Other | | 188,191 | | 28,775 | 272 | | | | Unrestricted | 329,302 | - | 25,735 | 7,887 | (171) | 40,770 | 6,785 | | | | | | | | | | | Total Net Position | \$471,497 | \$188,191 | \$ 36,367 | \$ 37,339 | \$ 101 | \$ 41,552 | \$ 9,777 | | | | | | | | | | Continued on the following page ^{*} Amounts reported as of Aug. 31, 2011, unless otherwise indicated in Note 19. # **Combining Statement of Net Position – Component Units (continued)** August 31, 2011 (Amounts in Thousands)* | | Texas
Health
Reinsurance
System | Texas Health
Insurance
Risk Pool | Texas
Boll Weevil
Eradication
Foundation Inc. | Texas
Agricultural
Finance
Authority | Texas
Water Resources
Finance
Authority | Texas
On-Site
Wastewater
Treatment
Research Council | Texas Appraiser Licensing and Certification Board | |--|--|--|--|---|--|---|---| | ASSETS | | | | | | | | | Current Assets: | | | | | | | | | Cash and Cash Equivalents Short-Term Investments | \$ 605 | \$ 30,074
5,994 | \$ 77,652 | \$ 14,989 | \$ 7,664
15,811 | \$ | \$ | | Restricted: | | | | | | | | | Cash and Cash Equivalents | | | | | | | | | Loans and Contracts Receivables: | | | | | | | | | Federal | | | 1,974 | | | | | | Other Intergovernmental | | | 12,544 | | | | | | Accounts | 3 | 58,378 | 2,015 | | | | | | Interest and Dividends | | | | 39 | 243 | | | | Other | | | 138 | | | | | | Due From Primary Government | | | | | | 273 | 252 | | Inventories | | | 3,294 | | | | 3 | | Prepaid Items | | | 180 | 3 | | | | | Loans and Contracts | | | | 100 | 2,531 | | | | Other Current Assets | | 04.446 | 07.707 | 6 | 26.240 | | 255 | | Total Current Assets | 608 | 94,446 | 97,797 | 15,137 | 26,249 | 273 | 255 | | Noncurrent Assets: | | | | | | | | | Restricted: | | | | | | | | | Investments Loans and Contracts | | | | | | | | | Loans and Contracts | | | | 3,851 | 14,287 | | | | Investments | | | | | 4,167 | | | | Other Receivables | | | 2,222 | | | | | | Other Noncurrent Assets | | 11 | | | | | | | Capital Assets: | | | | | | | | | Non-Depreciable or Non-Amortizable | | | | | | | | | Depreciable or Amortizable, Net | | 15 | 3,613 | | | | 113 | | Total Noncurrent Assets | 0 | 26 | 5,835 | 3,851 | 18,454 | 0 | 113 | | Total Assets | 608 | 94,472 | 103,632 | 18,988 | 44,703 | 273 | 368 | $Continued\ on\ the\ following\ page$ # **Combining Statement of Net Position – Component Units (continued)** August 31, 2011 (Amounts in Thousands)* | | He
Reins | exas
ealth
eurance
stem | Texas He
Insurar
Risk Po | ice | Bol
Erac | exas
I Weevil
dication
lation Inc. | Agı
F | Texas
ricultural
rinance
uthority | Tex
Water Re
Fina
Auth | esources
nce | On
Wast
Trea | exas
i-Site
tewater
itment
ch Council | App
Licen
Certi | exas
oraiser
sing and
ification
oard | |---|-------------|----------------------------------|--------------------------------|-----|-------------|---|----------|--|---------------------------------|-----------------|--------------------|---|-----------------------|--| | LIABILITIES | | | | | | | | | | | | | | | | Current Liabilities: | | | | | | | | | | | | | | | | Payables: | | | | | | | | | | | | | | | | Accounts | \$ | 22 | \$ 1,0 | 25 | \$ | 242 | \$ | 26 | \$ | | \$ | 7 | \$ | 85 | | Payroll | | | | | | 495 | | | | | | 1 | | 66 | | Federal | | | | | | | | | | | | | | | | Interest | | | | | | 535 | | | | | | | | | | Due To Primary Government | | | | | | | | | | 1 | | 55 | | | | Unearned Revenue | | | 46,6 | 86 | | | | | | | | | | | | Capital Lease Obligations | | | | | | | | | | | | | | | | Employees' Compensable Leave | | | | | | 981 | | 7 | | | | | | 55 | | Notes and Loans Payable
Revenue Bonds Payable | | | | | | 26 | | 8,997 | | | | | | | | Funds Held for Others | | | | | | | | | | | | | | | | Other Current Liabilities | | 586 | 46,7 | | | | | | | | | | | | | Total Current Liabilities | | 608 | 94,4 | 72_ | | 2,279 | _ | 9,030 | | 1 | | 63 | | 206 | | Noncurrent Liabilities: | | | | | | | | | | | | | | | | Capital Lease Obligations | | | | | | | | | | | | | | | | Employees' Compensable Leave | | | | | | | | 5 | | | | | | 28 | | Notes and Loans Payable | | | | | 5 | 7,843 | | | | | | | | | | Liabilities Payable From Restricted Assets
Revenue Bonds Payable | | | | | | | | | | | | | | | | Other Noncurrent Liabilities | | | | | | | | | | | | | | | | Total Noncurrent Liabilities | | 0 | | 0 | 5 | 57,843 | | 5 | | 0 | | 0 | | 28 | | | | | | | | | | | | | | | | | | Total Liabilities | | 608 | 94,4 | 72_ | | 50,122 | _ | 9,035 | | 1 | | 63 | | 234 | | NET POSITION | | | | | | | | | | | | | | | | Invested in Capital Assets, Net of Related Debt Restricted for: | | | | | | 1,697 | | | | | | | | | | Education
Other | | | | | | | | | | | | | | | | Unrestricted | | | | | 4 | 1,813 | | 9,953 | 44. | ,702 | | 210 | | 134 | | | | | | _ | | | | | - | | | | | | | Total Net Position | \$ | 0 | \$ | 0 | \$ 4 | 3,510 | \$ | 9,953 | \$ 44. | ,702 | \$ | 210 | \$ | 134 | Continued on the following page $[\]ensuremath{^{*}}$ Amounts reported as of Aug. 31, 2011, unless otherwise indicated in Note 19. # **Combining Statement of Net Position – Component Units (continued)** August 31, 2011 (Amounts in Thousands)* | | Texas
Economic
Development
Corporation | Texas Small Business Industrial Development Corporation | Texas
Disaster
Relief
Fund | Texas
Health
Services
Authority | Casa Verde
Research
Center | Mexico
Center | National
Biosecurity
Foundation | Totals | |------------------------------------|---|---|-------------------------------------|--|----------------------------------|------------------|---------------------------------------|------------| | ASSETS | | | | | | | | | | Current Assets: | | | | | | | | | | Cash and Cash Equivalents | \$1,932 | \$23,580 | \$ 718 | \$ | \$ 16 | \$ 87 | \$ 38 | \$ 967,703 | | Short-Term Investments | | | | | | | | 736,562 | | Restricted: | | | | | | | | | | Cash and Cash Equivalents | | | | 1,137 | | | | 47,937 | | Loans and Contracts Receivables: | | | | | | | | 1,155 | | Federal | | | | | | | | 67,423 | | Other Intergovernmental | | | | | | | | 12,701 | | Accounts | 11 | | | | | | | 196,807 | | Interest and Dividends | | 97 | | | | | | 9,047 | | Other | | | | | | 38 | | 254 | | Due From Primary Government | | | | | | | | 525 | | Inventories | | | | | | | | 3,879 | | Prepaid Items | 104 | 11 | | 6 | | | | 33,929 | | Loans and Contracts | | 1,219 | | | | | | 3,850 | | Other Current Assets | | | | | 1 | | | 2,103 | | Total Current Assets | 2,047 | 24,907 | 718 | 1,143 | 17 | 125 | 38 | 2,083,875 | | Noncurrent Assets: | | | | | | | | | | Restricted: | | | | | | | | | | Investments | | | | | | | | 249,468 | | Loans and Contracts | | | | | | | | 10,416 | | Loans and Contracts | | 36,537 | | | | | | 54,675 | | Investments | | | | | | | | 6,239 | | Other Receivables | | | | | | | | 2,222 | | Other Noncurrent Assets | | | | | 15 | | | 8,884 | | Capital Assets: | | | | | | | | | | Non-Depreciable or Non-Amortizable | | | | | 4 | | | 4,918 | | Depreciable or Amortizable, Net | 11 | | | 21 | 660 | 109 | | 59,134 | | Total Noncurrent Assets | 11 | 36,537 | 0 | 21 | 679 | 109 | 0 |
395,956 | | Total Assets | 2,058 | 61,444 | 718 | 1,164 | 696 | 234 | 38 | 2,479,831 | Concluded on the following page # **Combining Statement of Net Position – Component Units (concluded)** August 31, 2011 (Amounts in Thousands)* | | Texas
Economic
Development
Corporation | Texas Small Business Industrial Development Corporation | Texas
Disaster
Relief
Fund | Texas
Health
Services
Authority | Casa Verde
Research
Center | Mexico
Center | National
Biosecurity
Foundation | Totals | |---|---|---|-------------------------------------|--|----------------------------------|------------------|---------------------------------------|------------| | LIABILITIES | - | | | | | | | | | Current Liabilities: | | | | | | | | | | Payables: | | | | | | | | | | Accounts | \$ 54 | \$ 217 | \$ | \$ | \$ 9 | \$ 17 | \$ | \$ 278,260 | | Payroll | | | | | 10 | | | 745 | | Federal | | | | | | | | 74,222 | | Interest | | 9 | | | | | | 2,959 | | Due To Primary Government | | | | | | | | 56 | | Unearned Revenue | | | | | | | | 245,525 | | Capital Lease Obligations | | | | | | | | 48 | | Employees' Compensable Leave | | | | | | | | 3,517 | | Notes and Loans Payable | | | | | | | | 11,468 | | Revenue Bonds Payable | | | | | | | | 42,840 | | Funds Held for Others | | | | | | | | 264 | | Other Current Liabilities | | 226 | | | 10 | 177 | | 297,665 | | Total Current Liabilities | 54 | 226 | 0 | 0 | 19 | 17 | 0 | 957,569 | | Noncurrent Liabilities: | | | | | | | | | | Capital Lease Obligations | | | | | | | | 95 | | Employees' Compensable Leave | | | | | | | | 2,168 | | Notes and Loans Payable | | | | | | | | 61,738 | | Liabilities Payable From Restricted Assets | | | | | | | | 50,080 | | Revenue Bonds Payable | | 60,000 | | | | | | 293,669 | | Other Noncurrent Liabilities | | | | | 1,004 | 55 | | 226,202 | | Total Noncurrent Liabilities | 0 | 60,000 | 0 | 0 | 1,004 | 55 | 0 | 633,952 | | Total Liabilities | 54 | 60,226 | 0 | 0 | 1,023 | 72 | 0 | 1,591,521 | | NET POSITION | | | | | | | | | | Invested in Capital Assets, Net of Related Debt | | | | | | | | 57,656 | | Restricted for: | | | | | | | | | | Education | | | | | | | | 101,319 | | Other | | | | | | | | 217,238 | | Unrestricted | 2,004 | 1,218 | 718 | 1,164 | (327) | 162 | 38 | 512,097 | | Total Net Position | \$2,004 | \$ 1,218 | \$ 718 | \$1,164 | \$ (327) | \$ 162 | \$ 38 | \$ 888,310 | $[\]ensuremath{^{*}}$ Amounts reported as of Aug. 31, 2011, unless otherwise indicated in Note 19. ## **Combining Statement of Activities – Component Units** For the Fiscal Year Ended August 31, 2011 (Amounts in Thousands)* | | Texas
Guaranteed
Student
Loan
Corporation | Teacher
Retirement
System
of Texas | State Bar
of
Texas | Texas
State
Affordable
Housing
Corporation | OneStar
National
Service
Commission | |---|---|---|--------------------------|--|--| | EXPENSES | - | | | | | | Salaries and Wages | \$ 41,292 | \$ 1,259 | \$ 15,869 | \$ 1,396 | \$ 1,425 | | Payroll Related Costs | 12,921 | 291 | 4,273 | | 345 | | Professional Fees and Services | 14,125 | 726 | 2,442 | 238 | 1,303 | | Travel | 1,794 | 2 | 6,972 | 55 | 183 | | Materials and Supplies | 1,390 | 4 | 2,722 | | 41 | | Communications and Utilities | 1,272 | 1 | 599 | | 31 | | Repairs and Maintenance | 3,247 | | 778 | | | | Rentals and Leases | 569 | 65 | 1,355 | 44 | 250 | | Printing and Reproduction | 295 | 1 | 2,133 | | 27 | | Claims and Judgments | | | 740 | | | | Bad Debt Expense | | | | | | | Cost of Goods Sold | | | 671 | | | | Depreciation and Amortization | 4,660 | | 888 | 567 | | | Other Financing Fees | 94 | | | | | | Intergovernmental Payments | | | | | | | Public Assistance Payments | 22,492 | | | | 13,200 | | Employee/Participant Benefit Payments | | 1,663,323 | | | | | Direct Interest Expense | | | | | | | Interest Expense - Other | 167 | | 6 | 10,679 | | | Other Expenses | 14,029 | 7_ | 3,709 | 4,835 | 70 | | Total Expenses | 118,347 | 1,665,679 | 43,157 | 17,814 | 16,875 | | PROGRAM REVENUES | | | | | | | Charges for Services | 590 | 1,549,682 | 38,801 | 1,452 | 50 | | Operating Grants and Contributions | 139,186 | 743 | 6,081 | 24,439 | 16,837 | | Total Program Revenues | 139,776 | 1,550,425 | 44,882 | 25,891 | 16,887 | | Net Program Revenues (Expenses) | 21,429 | (115,254) | 1,725 | 8,077 | 12 | | | | · | | | | | GENERAL REVENUES | | | | | | | Unrestricted Investment Earnings | (6,742) | 3,389 | | | | | Other Revenues | | | | 421 | | | Gain on Sale of Capital Assets | | | | | | | Total General Revenues | (6,742) | 3,389 | 0 | 421 | 0 | | Change in Net Position | 14,687 | (111,865) | 1,725 | 8,498 | 12 | | Net Position, September 1, 2010
Restatements | 456,810 | 300,056 | 34,642 | 28,841 | 89 | | Net Position, September 1, 2010, as Restated | 456,810 | 300,056 | 34,642 | 28,841 | 89 | | Net Position, August 31, 2011 | \$ 471,497 | \$ 188,191 | \$ 36,367 | \$ 37,339 | \$ 101 | ^{*} Amounts for the fiscal year ended Aug. 31, 2011, unless otherwise indicated in Note 19. | Texas
Windstorm
Insurance
Association | Surplus Lines
Stamping Office
of Texas | Texas
Health
Reinsurance
System | Texas Health
Insurance
Risk Pool | Texas
Boll Weevil
Eradication
Foundation Inc. | Texas
Agricultural
Finance
Authority | |--|--|--|--|--|---| | \$ 60,674 | \$ 1,236 | \$ | \$ 358 | \$ 15,803 | \$ 109 | | 1,048 | 395 | | | | 40 | | | 363 | | 12,431 | 844 | 45 | | | 6
50 | | 3
35 | 322
9,560 | 4 3 | | | 40 | | 33 | 583 | 3 | | | 43 | | | 851 | | | 701 | 118 | | 75 | 742 | 2 | | | 4 | | | | 1 | | | | | | | (13) | | 755 | 146 | | 4 | 2,079 | (1) | | | | | | | (1) | | | | | | | 97 | | | | | | | 40 | | | | | | 2,139 | | | 351,121
414,299 | 2,554 | 65 | 309,198
322,104 | 7,491
40,414 | 118
445 | | 414,299 | 2,334 | | 322,104 | 40,414 | 443 | | 343,925 | 1,993 | 38 | 312,410 | 28,589 | 952 | | 1,011 | 67 | 27 | 9,694 | 24,337 | | | 344,936 | 2,060 | 65 | 322,104 | 52,926 | 952 | | (69,363) | (494) | 0 | 0 | 12,512 | 507 | | | | | | 194 | 235 | | | | | | 124 | 1 | | | | | | 163 | | | 0 | 0 | 0 | 0 | 357 | 236 | | (69,363) | (494) | 0 | 0 | 12,869 | 743 | | | 10,271 | | | 29,936 | 9,210 | | 110,915 | | | | 705 | | | 110,915 | 10,271 | 0 | 0 | 30,641 | 9,210 | | \$ 41,552 | \$ 9,777 | \$ 0 | \$ 0 | \$ 43,510 | \$ 9,953 | Concluded on the following page # Combining Statement of Activities – Component Units (concluded) For the Fiscal Year Ended August 31, 2011 (Amounts in Thousands)* | | Texas
Water Resources
Finance
Authority | Texas
On-Site
Wastewater
Treatment
Research
Council | Texas
Appraiser
Licensing and
Certification
Board | Texas
Economic
Development
Corporation | Texas
Small Business
Industrial
Development
Corporation | |---|--|--|---|---|---| | EXPENSES | | | | | _ | | Salaries and Wages | \$ 3 | \$ 2 | \$ 656 | \$ 7 | \$ | | Payroll Related Costs | | | 156 | 1 | | | Professional Fees and Services | | 28 | 14 | 367 | 50 | | Travel | | 18 | 18 | 188 | | | Materials and Supplies | | | 32 | 174
1 | | | Communication and Utilities | | | 6 | 1 | | | Repairs and Maintenance Rentals and Leases | | | 10
41 | 130 | | | Printing and Reproduction Claims and Judgments | | | | 16 | | | Bad Debt Expense | | | | | | | Cost of Goods Sold | | | | | | | Depreciation and Amortization | | | 13 | 6 | | | Other Financing Fees | | 219 | | | | | Intergovernmental Payments | | 30 | | | | | Public Assistance Payments | 4,851 | | | | | | Employee/Participant Benefit Payments Direct Interest Expense | | | | | | | Interest Expense - Other | | | | | 142 | | Other Expenses | 14 | 5 | 69 | 243 | 988 | | Total Expenses | 4,868 | 302 | 1,015 | 1,133 | 1,180 | | PROGRAM REVENUES | | | | | | | Charges for Services | | | 26 | 71 | | | Operating Grants and Contributions | 2,315 | | | 1,222 | 1,233 | | Total Program Revenues | 2,315 | 0 | 26 | 1,293 | 1,233 | | Net Program Revenues (Expenses) | (2,553) | (302) | (989) | 160 | 53 | | GENERAL REVENUES | | | | | | | Unrestricted Investment Earnings | | | | 2 | 2 | | Other Revenues | | 288 | 978 | 8 | | | Gain on Sale of Capital Assets | | | | | | | Total General Revenues | 0 | 288 | 978 | 10 | 2 | | Change in Net Position | (2,553) | (14) | (11) | 170 | 55 | | | | | | | | | Net Position, September 1, 2010
Restatements | 47,255 | 224 | 145 | 1,834 | 1,163 | | Net Position, September 1, 2010, as Restated | 47,255 | 224 | 145 | 1,834 | 1,163 | | Net Position, August 31, 2011 | \$ 44,702 | \$ 210 | \$ 134 | \$ 2,004 | \$ 1,218 | ^{*} Amounts for the fiscal year ended Aug. 31, 2011, unless otherwise indicated in Note 1 | Texas
Disaster
Relief
Fund | Texas
Health
Services
Authority | Casa Verde
Research
Center | Mexico
Center | National
Biosecurity
Foundation | Totals | |-------------------------------------|--
----------------------------------|------------------|---------------------------------------|---------------------| | \$ | \$ 242 | \$ 160 | \$ | \$ | \$ 140,491 | | | 32 | 40 | | | 19,542 | | | 194 | 26 | | | 33,196 | | | 12 | 56 | | 10 | 9,633 | | | 3
10 | 42
26 | | 10 | 14,066
2,569 | | | 10 | 11 | | | 4,940 | | | 19 | 7 | | | 4,118 | | | | | | 1 | 2,478
740 | | 51 | | | 276 | | 38
947 | | | 2 | 31 | 12 | | 9,163 | | | | 35 | 61 | | 408 | | | | | | | 30 | | | | | | | 40,640
1,663,323 | | | | | | | 1,003,323 | | | | | | | 13,133 | | 1 52 | 6_ | 6 | 302 | 1 12 | 692,431 | | 52 | 520 | 440 | 651 | 12 | 2,651,926 | | | 1,681 | | 312 | | 2,280,572 | | 3 | | 26 | 369 | 50 | 227,640 | | 3 | 1,681 | 26 | 681 | 50 | 2,508,212 | | (49) | 1,161 | (414) | 30 | 38 | (143,714) | | | | | | | (2,920) | | 8 | | | | | 1,704 | | · · | | | | | 163 | | 8 | 0 | 0 | 0 | 0 | (1,053) | | (41) | 1,161 | (414) | 30 | 38 | (144,767) | | 759 | 45 | 3,247 | 125 | | 924,563 | | 759 | (42) | (3,160) | 7
132 | 0 | 108,514 | | 139 | | 8/ | 132 | | 1,033,077 | | \$ 718 | \$ 1,164 | \$ (327) | \$ 162 | \$ 38 | \$ 888,310 | ## **Section Three** # STATISTICAL SECTION #### State of Texas Statistical Section This section presents detailed information as a context for understanding what the information in the financial statements, note disclosures, required supplementary information and other supplementary information says about the state's overall financial health. | Contents | Pages | |---|-----------| | Financial Trends Information These schedules contain trend information intended to help the reader understand how the state's financial position has changed over time. | 247 – 253 | | Revenue Capacity Information | 254 – 256 | | Debt Capacity Information These schedules present information intended to assist users in understanding and assessing the state's current levels of outstanding debt and the ability to issue additional debt. | 257 – 261 | | Demographic and Economic Information | 262 – 264 | | Operating Information | 265 – 267 | Sources: Unless otherwise noted, the information in these schedules is derived from the Comprehensive Annual Financial Report databases for the relevant years. GASB 34 and 35 were implemented in 2002; schedules presenting government-wide information beginning in that year. ## Statistical Section – Financial Trends Information Net Position by Component #### **Last Ten Fiscal Years** (Amounts in Millions) | | 2002 | 2003 | 2004 | 2005 | 2006 | |--|--|--|---|--|---| | GOVERNMENTAL ACTIVITIES | - | | | | | | Invested in Capital Assets, Net of Related Debt | \$ 47,322 | \$ 49,254 | \$ 51,407 | \$ 53,815 | \$ 55,473 | | Restricted | 20,089 | 20,846 | 22,213 | 24,110 | 25,993 | | Unrestricted | 2,065 | (28) | 541 | 3,753 | 8,696 | | Total Governmental Activities Net Position | 69,476 | 70,072 | 74,161 | 81,678 | 90,162 | | BUSINESS-TYPE ACTIVITIES | | | | | | | Invested in Capital Assets, Net of Related Debt | 5,142 | 5,737 | 6,464 | 6,253 | 6,871 | | Restricted | 14,413 | 15,168 | 17,628 | 20,581 | 22,812 | | Unrestricted | 5,841 | 6,167 | 5,805 | 7,076 | 8,056 | | Total Business-Type Activities Net Position | 25,396 | 27,072 | 29,897 | 33,910 | 37,739 | | PRIMARY GOVERNMENT | | | | | | | Invested in Capital Assets, Net of Related Debt | 52,464 | 54,991 | 57,871 | 60,068 | 62,344 | | Restricted | 34,502 | 36,014 | 39,841 | 44,691 | 48,805 | | Unrestricted | 7,906 | 6,139 | 6,346 | 10,829 | 16,752 | | Total Primary Government Net Position | \$ 94,872 | \$ 97,144 | \$104,058 | \$115,588 | \$127,901 | | | | | | | | | | 2007 | 2008 | 2009 | 2010 | 2011 | | GOVERNMENTAL ACTIVITIES | | | | | | | Invested in Capital Assets, Net of Related Debt | \$ 56,438 | \$ 58,208 | \$ 59,720 | \$ 60,744 | \$ 61,917 | | Restricted | 29,347 | 31,358 | 22 ((2 | 26.126 | | | | 47,547 | 31,336 | 32,663 | 26,136 | 32,014 | | Unrestricted | 12,565 | 11,105 | 32,663 | 26,136
8,025 | 32,014
3,322 | | Unrestricted Total Governmental Activities Net Position | | | , | , | | | | 12,565 | 11,105 | 3,479 | 8,025 | 3,322 | | Total Governmental Activities Net Position | 12,565 | 11,105 | 3,479 | 8,025 | 3,322 | | Total Governmental Activities Net Position BUSINESS-TYPE ACTIVITIES | 12,565
98,350 | 11,105
100,671 | 3,479
95,862 | 8,025
94,905 | 3,322
97,253 | | Total Governmental Activities Net Position BUSINESS-TYPE ACTIVITIES Invested in Capital Assets, Net of Related Debt | 12,565
98,350 | 11,105
100,671
7,385
24,882 | 3,479
95,862
7,655 | 8,025
94,905
7,933 | 3,322
97,253 | | Total Governmental Activities Net Position BUSINESS-TYPE ACTIVITIES Invested in Capital Assets, Net of Related Debt Restricted | 12,565
98,350
7,343
25,815 | 11,105
100,671
7,385 | 3,479
95,862
7,655
18,744 | 8,025
94,905
7,933
22,209 | 3,322
97,253
9,243
24,375 | | Total Governmental Activities Net Position BUSINESS-TYPE ACTIVITIES Invested in Capital Assets, Net of Related Debt Restricted Unrestricted | 12,565
98,350
7,343
25,815
9,741 | 11,105
100,671
7,385
24,882
9,885 | 3,479
95,862
7,655
18,744
8,619 | 7,933
22,209
7,230 | 3,322
97,253
9,243
24,375
8,516 | | Total Governmental Activities Net Position BUSINESS-TYPE ACTIVITIES Invested in Capital Assets, Net of Related Debt Restricted Unrestricted Total Business-Type Activities Net Position | 12,565
98,350
7,343
25,815
9,741 | 11,105
100,671
7,385
24,882
9,885 | 3,479
95,862
7,655
18,744
8,619 | 7,933
22,209
7,230 | 3,322
97,253
9,243
24,375
8,516 | | Total Governmental Activities Net Position BUSINESS-TYPE ACTIVITIES Invested in Capital Assets, Net of Related Debt Restricted Unrestricted Total Business-Type Activities Net Position PRIMARY GOVERNMENT | 7,343
25,815
9,741
42,899 | 7,385
24,882
9,885
42,152 | 7,655
18,744
8,619
35,018 | 7,933
22,209
7,230
37,372 | 3,322
97,253
9,243
24,375
8,516
42,134 | | Total Governmental Activities Net Position BUSINESS-TYPE ACTIVITIES Invested in Capital Assets, Net of Related Debt Restricted Unrestricted Total Business-Type Activities Net Position PRIMARY GOVERNMENT Invested in Capital Assets, Net of Related Debt | 7,343
25,815
9,741
42,899 | 7,385
24,882
9,885
42,152 | 3,479
95,862
7,655
18,744
8,619
35,018 | 7,933
22,209
7,230
37,372 | 3,322
97,253
9,243
24,375
8,516
42,134
71,160 | | Total Governmental Activities Net Position BUSINESS-TYPE ACTIVITIES Invested in Capital Assets, Net of Related Debt Restricted Unrestricted Total Business-Type Activities Net Position PRIMARY GOVERNMENT Invested in Capital Assets, Net of Related Debt Restricted | 12,565
98,350
7,343
25,815
9,741
42,899
63,781
55,162 | 7,385
24,882
9,885
42,152
65,593
56,240 | 3,479
95,862
7,655
18,744
8,619
35,018
67,375
51,407 | 7,933
22,209
7,230
37,372
68,677
48,345 | 3,322
97,253
9,243
24,375
8,516
42,134
71,160
56,389 | ## Statistical Section – Financial Trends Information Changes in Net Position #### **Last Ten Fiscal Years** (Amounts in Thousands) | | 2002 | 2003 | 2004 | 2005 | 2006 |
--|--------------|--------------|----------------|--------------|--------------| | GOVERNMENTAL ACTIVITIES: | | | | | | | Expenses | | | | | | | General Government | \$ 1,947,049 | \$ 2,026,241 | \$ 2,234,369 | \$ 2,206,793 | \$ 2,681,117 | | Education | 15,831,226 | 15,935,961 | 16,250,938 | 16,293,851 | 18,025,550 | | Employee Benefits | 14,757 | 22,644 | 60,536 | 50,544 | 56,718 | | Teacher Retirement Benefits | 1,201,886 | 2,435,727 | 2,269,667 | 2,083,530 | 1,932,325 | | Health and Human Services | 22,817,118 | 24,742,714 | 25,060,588 | 27,302,426 | 28,808,315 | | Public Safety and Corrections | 4,170,817 | 4,207,856 | 4,030,120 | 4,086,450 | 5,084,923 | | Transportation | 3,576,274 | 3,562,159 | 3,476,342 | 3,766,301 | 4,452,154 | | Natural Resources and Recreation | 736,111 | 835,139 | 864,508 | 1,070,481 | 961,178 | | Regulatory Services | 273,023 | 324,567 | 375,951 | 349,420 | 282,067 | | Indirect Interest on Long-Term Debt | 403,784 | 366,847 | 338,693 | 417,854 | 54,121 | | Total Expenses | 50,972,045 | 54,459,855 | 54,961,712 | 57,627,650 | 62,338,468 | | Program Revenues | | | | | | | Charges for Services: | | | | | | | General Government | 1,378,004 | 1,378,735 | 1,695,987 | 802,588 | 1,199,924 | | Education | 236,776 | 485,676 | 520,621 | 594,702 | 626,224 | | Employee Benefits | 383 | 112 | 171 | 97 | 120 | | Teacher Retirement Benefits | | | | 10 | 93,694 | | Health and Human Services | 710,167 | 821,773 | 838,377 | 1,124,402 | 1,177,825 | | Public Safety and Corrections | 144,120 | 148,420 | 164,959 | 463,097 | 441,803 | | Transportation | 988,612 | 974,627 | 1,016,809 | 1,342,073 | 1,373,339 | | Natural Resources and Recreation | 453,990 | 437,834 | 473,608 | 716,981 | 570,872 | | Regulatory Services | 63,986 | 92,875 | 212,919 | 534,469 | 596,705 | | Operating Grants and Contributions | 17,563,832 | 22,801,211 | 24,501,850 | 26,667,982 | 28,979,226 | | Capital Grants and Contributions | 2,191,470 | 2,570,634 | 2,773,764 | 3,253,051 | 2,803,006 | | Total Program Revenues | 23,731,340 | 29,711,897 | 32,199,065 | 35,499,452 | 37,862,738 | | Total Governmental Activities | | | | | | | Net Program Expense | (27,240,705) | (24,747,958) | (22,762,647) | (22,128,198) | (24,475,730) | | General Revenues | | | | | | | Taxes: | | | | | | | Sales and Use | 14,249,422 | 14,349,758 | 15,564,085 | 16,260,689 | 18,475,176 | | Motor Vehicle and Manufactured Housing | 2,891,742 | 2,795,211 | 2,665,258 | 2,897,031 | 3,046,856 | | Motor Fuels | 2,687,798 | 2,790,936 | 2,931,753 | 2,915,680 | 3,053,476 | | Franchise | 1,999,005 | 1,532,820 | 1,657,141 | 2,203,578 | 2,632,780 | | Oil and Natural Gas Production | 640,615 | 1,531,275 | 1,918,989 | 2,409,276 | 3,441,638 | | Insurance Occupation | 973,279 | 1,179,553 | 1,192,829 | 1,213,627 | 1,238,846 | | Cigarette and Tobacco | 536,464 | 583,159 | 540,404 | 596,569 | 547,000 | | Other | 1,454,357 | 1,405,325 | 1,426,026 | 1,435,701 | 1,558,073 | | Unrestricted Investment Earnings | 383,608 | 239,198 | 211,239 | 327,516 | 760,207 | | Federal Jobs and Growth Tax Relief Funds | 303,000 | 354,535 | 354,535 | 327,310 | 700,207 | | Settlement of Claims | 512,579 | 563,196 | 523,518 | 885,975 | 583,787 | | Gain on Sale of Capital Assets | 214,217 | 6,359 | 31,189 | 8,461 | 2,762 | | Other General Revenues | 618,981 | 787,866 | 723,157 | 822,652 | 1,071,679 | | Capital Contributions | 010,201 | 600 | 723,137
944 | 107 | 1,071,079 | | Transfers | (3,171,399) | | | | (3,513,639) | | | (3,1/1,399) | (3,069,447) | (2,867,137) | (2,966,197) | (3,313,039) | | Total General Revenues,
Contributions and Transfers | 23,776,451 | 25,050,344 | 26,873,930 | 29,010,665 | 32,900,090 | | Change in Net Position – Governmental Activities | (3,464,254) | 302,386 | 4,111,283 | 6,882,467 | 8,424,360 | | 5 Control Contro | (5,151,251) | | .,,200 | | ,500 | | 2007 | 2008 | 2009 | 2010 | 2011 | |------------------------|------------------------|------------------------|------------------------|------------------------| | | | | | | | \$ 2,555,309 | \$ 2,659,822 | \$ 3,052,177 | \$ 3,451,868 | \$ 4,037,805 | | 21,313,526 | 24,986,076 | 24,952,375 | 27,344,876 | 28,643,283 | | 61,171 | 86,195 | 220,272 | 252,457 | 324,477 | | 2,017,000 | 1,761,759 | 1,667,325 | 2,200,408 | 2,262,638 | | 30,886,484 | 32,426,046 | 38,124,180 | 41,487,191 | 44,875,285 | | 5,035,761 | 5,020,897 | 6,026,868 | 6,231,847 | 5,539,155 | | 4,252,129 | 4,478,109 | 4,025,226 | 4,146,987 | 4,377,794 | | 1,217,201 | 1,451,450 | 1,673,915 | 1,559,708 | 1,474,675 | | 314,266 | 398,885 | 445,938 | 447,557 | 408,115 | | 229,354 | 578,059 | 525,648 | 755,314 | 797,030 | | 67,882,201 | 73,847,298 | 80,713,924 | 87,878,213 | 92,740,257 | | | | | | | | | | | | | | 1,141,278 | 1,171,997 | 1,010,388 | 984,639 | 1,019,521 | | 584,971 | 821,291 | 474,249 | 463,719 | 632,584 | | 116 | 107 | 109 | 135 | 100 | | 26,661 | | 33,624 | | | | 2,059,789 | 1,832,315 | 1,825,395 | 1,782,704 | 2,101,440 | | 823,602 | 331,101 | 354,117 | 336,134 | 330,198 | | 1,530,669 | 1,785,835 | 1,920,123 | 1,891,247 | 1,999,695 | | 714,687 | 661,657 | 574,032 | 605,751 | 587,423 | | 604,199 | 635,089 | 646,959 | 687,746 | 666,158 | | 29,995,409 | 25,900,072 | 32,410,929 | 43,148,227 | 47,220,463 | | 1,823,686 | 2,585,507 | 2,619,631 | 2,453,183 | 2,538,949 | | 39,305,067 | 35,724,971 | 41,869,556 | 52,353,485 | 57,096,531 | | | | | | | | (28,577,134) | (38,122,327) | (38,844,368) | (35,524,728) | (35,643,726) | | | | | | | | 20 220 164 | 21 (40 955 | 21.026.024 | 10.559.406 | 21 751 240 | | 20,230,164 | 21,640,855 | 21,026,034 | 19,558,426 | 21,751,249 | | 3,338,498 | 3,384,597 | 2,568,599 | 2,624,725 | 3,001,387 | | 3,149,043 | 3,000,148 | 3,155,941
3,303,170 | 3,060,246
3,809,109 | 3,108,153 | | 3,273,050
2,692,032 | 4,712,183
4,036,033 | 1,335,296 | 2,157,334 | 3,998,073
3,069,384 | | 1,368,340 | 1,446,828 | 1,295,330 | 1,309,620 | 1,379,621 | | 1,325,712 | 1,454,187 | 1,564,061 | 1,394,122 | 1,551,420 | | 1,694,750 | 1,744,400 | 1,680,362 | 1,676,452 | 1,802,300 | | 941,938 | 1,041,840 | 178,470 | 575,642 | 334,621 | | 941,936 | 1,041,040 | 178,470 | 373,042 | 334,021 | | 538,836 | 555,476 | 555,626 | 925,676 | 584,305
99 | | 3,942 | 1 202 565 | 1.760.051 | 2.017.702 | | | 1,627,330 | 1,392,565 | 1,769,051 | 2,017,783 | 1,533,427 | | 309 | 8,653 | 1,554 | 30,845 | 108,119 | | (3,383,910) | (3,909,529) | (4,268,014) | (4,491,627) | (4,179,888) | | 36,800,034 | 40,508,236 | 34,165,480 | 34,648,353 | 38,042,270 | | 8,222,900 | 2,385,909 | (4,678,888) | (876,375) | 2,398,544 | | | | | | | Concluded on the following page ## Statistical Section – Financial Trends Information Changes in Net Position (concluded) #### **Last Ten Fiscal Years** (Amounts in Thousands) | | 2002 | 2003 | 2004 | 2005 | 2006 | |--|---------------|--------------|--------------|--------------|---------------------| | BUSINESS-TYPE ACTIVITIES: Expenses | | | | | | | General Government | \$ 246,183 | \$ 235,098 | \$ 187,064 | \$ 142,142 | \$ 162,499 | | Education | 12,584,976 | 13,340,397 | 13,538,233 | 14,716,405 | 15,982,582 | | Employee Benefits | | 517,912 | 615,692 | | | | Teacher Retirement Benefits | | | | 761,240 | 813,133 | | Health and Human Services | 2,712,361 | 2,964,169 | 2,203,096 | 1,540,459 | 1,253,431 | | Public Safety and Corrections | 69,235 | 68,419 | 68,828 | 71,308 | 73,775 | | Transportation | 13,011 | 16,937 | 22,725 | 346 | 16,339 | | Natural Resources and Recreation | 149,767 | 157,902 | 146,815 | 264,707 | 284,241 | | Regulatory Services | 2,096 | | | | | | Lottery | 2,034,639 | 2,163,670 | 2,426,019 | 2,594,241 | 2,687,084 | | Total Expenses | 17,812,268 | 19,464,504 | 19,208,472 | 20,090,848 | 21,273,084 | | Program Revenues | | | | | | | Charges for Services: | | | | | | | General Government | 32,475 | 50,669 | 44,166 | 27,947 | 37,245 | | Education | 5,108,647 | 5,549,390 |
5,845,956 | 6,662,679 | 7,284,371 | | Employee Benefits | | 584,709 | 758,255 | | | | Teacher Retirement Benefits | | | | 823,910 | 861,648 | | Health and Human Services | 1,129,885 | 1,603,241 | 1,783,807 | 1,963,403 | 1,862,804 | | Public Safety and Corrections | 67,809 | 71,694 | 75,094 | 77,521 | 79,032 | | Transportation | | | 39,162 | 14 | 13 | | Natural Resources and Recreation | 2,377 | 3,002 | 3,911 | 22,106 | 33,716 | | Lottery | 2,967,271 | 3,131,532 | 3,488,941 | 3,663,414 | 3,775,491 | | Operating Grants and Contributions | 3,299,297 | 6,244,537 | 6,356,243 | 8,086,139 | 7,200,099 | | Capital Grants and Contributions | 51,930 | 162,991 | 272,997 | 211,726 | 155,541 | | Total Program Revenues | 12,659,691 | 17,401,765 | 18,668,532 | 21,538,859 | 21,289,960 | | Total Business-Type Activities | | | | | | | Net Program Revenue (Expense) | (5,152,577) | (2,062,739) | (539,940) | 1,448,011 | 16,876 | | General Revenues | | | | | | | Unrestricted Investment Earnings | 108,831 | 28,020 | 193,347 | 68,423 | 55,150 | | Settlement of Claims | 2,579 | 5 | 4 | 20 | 94 | | Gain on Sale of Capital Assets | 750 | | | 6,431 | 276 | | Other General Revenue | 301,020 | 329,235 | 194,474 | 126,957 | 91,017 | | Capital Contributions | 112,088 | 1,318 | 2,715 | 133 | 3,874 | | Contributions to Permanent and Term Endowments Special Items | 101,473 | 235,997 | 235,182 | 145,919 | 123,939
(38,898) | | Extraordinary Items | 603,679 | 36,532 | (13,401) | | (50,050) | | Transfers | 3,171,399 | 3,069,447 | 2,867,137 | 2,966,197 | 3,513,639 | | | | | | | | | Total General Revenues, Contributions, | | | | | | | Special Items, Extraordinary Items and | | | | | | | Transfers | 4,401,819 | 3,700,554 | 3,479,458 | 3,314,080 | 3,749,091 | | Change in Net Position – Business-Type Activities | (750,758) | 1,637,815 | 2,939,518 | 4,762,091 | 3,765,967 | | Change in Net Position – Primary Government | \$(4,215,012) | \$ 1,940,201 | \$ 7,050,801 | \$11,644,558 | \$12,190,327 | | 2007 | 2008 | 2009 | 2010 | 2011 | |----------------------|--------------|----------------|---------------|--------------| | | | | | | | \$ 186,628 | \$ 177,012 | \$ 180,543 | \$ 162,620 | \$ 150,406 | | 17,165,602 | 18,619,716 | 20,135,452 | 20,943,292 | 22,226,690 | | 000.945 | | | | | | 909,845
1,204,609 | 1,467,185 | 4,908,112 | 7,826,452 | 6,055,958 | | 75,305 | 80,607 | 83,498 | 87,120 | 86,262 | | 125,910 | 164,280 | 220,881 | 206,822 | 209,880 | | 283,653 | 247,018 | 304,577 | 353,641 | 423,140 | | | , | , | , | , | | 2,691,210 | 2,634,446 | 2,680,273 | 2,681,627 | 2,783,798 | | 22,642,762 | 23,390,264 | 28,513,336 | 32,261,574 | 31,936,134 | | | | | | | | | | | | | | 42,713 | 43,106 | 42,147 | 47,377 | 49,717 | | 8,268,639 | 8,705,756 | 9,253,972 | 9,907,344 | 10,931,371 | | 939,879 | | | | | | 1,665,242 | 1,058,134 | 1,027,897 | 2,107,474 | 2,675,581 | | 82,779 | 87,365 | 90,469 | 93,734 | 95,736 | | 16,757 | 48,958 | 66,375 | 73,312 | 74,877 | | 41,034 | 42,964 | 46,682 | 44,973 | 43,374 | | 3,774,948 | 3,672,423 | 3,720,995 | 3,739,165 | 3,811,862 | | 9,001,427 | 4,808,580 | 3,613,083 | 13,292,594 | 14,103,243 | | 197,731 | 245,962 | 95,889 | 305,669 | 281,741 | | 24,031,149 | 18,713,248 | 17,957,509 | 29,611,642 | 32,067,502 | | | | | | | | 1,388,387 | (4,677,016) | (10,555,827) | (2,649,932) | 131,368 | | | | | | | | 245,977 | 190,974 | 129,445 | 134,195 | 86,295 | | 283 | 6 | 14,691 | 1,384 | 1,215 | | 13,363 | 269 | 609 | | 1 | | 266,722 | 270,787 | 156,903 | 241,013 | 222,640 | | 1,364 | | | | 3,045 | | 184,193 | 167,692 | 120,404 | 136,577 | 126,971 | | (318,813) | (150,026) | | | | | 3,383,910 | 3,909,529 | 4,268,014 | 4,491,627 | 4,179,888 | | | | | | | | 3,776,999 | 4,389,231 | 4,690,066 | 5,004,796 | 4,620,055 | | 5,165,386 | (287,785) | (5,865,761) | 2,354,864 | 4,751,423 | | \$13,388,286 | \$ 2,098,124 | \$(10,544,649) | \$ 1,478,489 | \$ 7,149,967 | | ψ13,300,200 | Ψ 2,070,124 | ψ (10,277,072) | Ψ 1, 770, 702 | ψ 1,149,501 | ### Statistical Section – Financial Trends Information Fund Balances – Governmental Funds #### **Last Ten Fiscal Years** (Amounts in Millions) | | 2002 | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | |------------------------------------|----------|------------|----------|----------|----------|----------|----------|----------|----------| | GENERAL FUND | - | | | | | | | | | | Reserved | \$ 1,430 | \$ 1,042 | \$ 1,185 | \$ 1,752 | \$ 1,648 | \$ 2,138 | \$ 2,471 | \$ 3,380 | \$ 5,460 | | Unreserved | (369) | (2,326) | (1,562) | 286 | 5,673 | 8,698 | 8,184 | 5,586 | 2,950 | | Total General Fund | \$ 1,061 | \$ (1,284) | \$ (377) | \$ 2,038 | \$ 7,321 | \$10,836 | \$10,655 | \$ 8,966 | \$ 8,410 | | | | | | | | | | | | | ALL OTHER GOVERNMENTAL FUNDS | | | | | | | | | | | Reserved | \$19,187 | \$20,485 | \$21,850 | \$24,275 | \$25,999 | \$29,054 | \$27,957 | \$25,586 | \$28,193 | | Unreserved | | | | | | | | | | | Special Revenue | 1,669 | 1,256 | 1,309 | 1,460 | 910 | 1,847 | 4,953 | 5,323 | 3,343 | | Capital Projects | 13 | 14 | 15 | | 7 | (11) | (124) | (111) | (204) | | Permanent | 429 | 458 | 492 | 546 | 575 | 632 | 564 | 477 | 1,028 | | Total All Other Governmental Funds | \$21,298 | \$22,213 | \$23,666 | \$26,281 | \$27,491 | \$31,522 | \$33,350 | \$31,275 | \$32,360 | | | 2011* | |------------------------------|----------| | GENERAL FUND | | | Nonspendable | \$ 501 | | Restricted | 1,393 | | Committed | 4,185 | | Assigned | 29 | | Unassigned | 1,077 | | Total General Fund | \$ 7,185 | | | | | ALL OTHER GOVERNMENTAL FUNDS | | | Nonspendable | \$12,254 | | Restricted | 22,606 | | Committed | 758 | | Assigned | 2 | | Unassigned | (738) | ^{*} Due to the changes in the state's fund structure initiated when GASB Statement No. 54 was implemented, information for fund balances is available only for the line-items presented beginning in 2011. Source: 2002-11 state of Texas financial statements. Total All Other Governmental Funds #### **Statistical Section – Financial Trends Information Changes in Fund Balances – Governmental Funds** #### **Last Ten Fiscal Years*** (Amounts in Millions) | | 2002 | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | 2011 | |---|------------|------------|----------|----------|----------|----------|----------|------------|----------|----------| | REVENUES BY SOURCE | | | | | | | | | | | | Tax Collections | \$25,123 | \$25,939 | \$27,976 | \$29,830 | \$33,867 | \$36,670 | \$41,256 | \$37,654 | \$35,868 | \$39,632 | | Federal Funds | 20,307 | 23,017 | 24,382 | 25,851 | 28,212 | 26,967 | 28,656 | 35,699 | 42,483 | 44,907 | | Licenses, Fees and Permits | 2,815 | 2,921 | 3,332 | 3,590 | 4,011 | 4,324 | 4,522 | 4,433 | 4,533 | 4,661 | | Interest and Other Investment Income | (815) | 2,118 | 2,435 | 3,317 | 3,218 | 4,574 | (368) | (1,957) | 2,171 | 3,609 | | Land Income | 179 | 298 | 482 | 544 | 462 | 422 | 650 | 390 | 384 | 551 | | Settlement of Claims | 513 | 563 | 523 | 883 | 583 | 539 | 555 | 555 | 614 | 593 | | Sales of Goods and Services | 962 | 1,131 | 1,109 | 1,445 | 1,503 | 2,697 | 2,063 | 1,962 | 1,816 | 2,125 | | Other Revenues | 1,273 | 1,464 | 1,754 | 1,918 | 2,159 | 2,730 | 2,590 | 3,192 | 3,499 | 3,087 | | Total Revenues | 50,357 | 57,451 | 61,993 | 67,378 | 74,015 | 78,923 | 79,924 | 81,928 | 91,368 | 99,165 | | EXPENDITURES BY FUNCTION | | | | | | | | | | | | General Government | 1.846 | 1.961 | 2.191 | 2,151 | 2,530 | 2.415 | 2.628 | 3.025 | 3,352 | 3.981 | | Education | 15,739 | 15,927 | 16.220 | 16,204 | 18,025 | 21,317 | 24,976 | 24,941 | 27,331 | 28,639 | | Employee Benefits | 15,755 | 12 | 12 | 12 | 13 | 14 | 14 | 13 | 15 | 14 | | Teacher Retirement Benefits | 15 | 12 | 12 | 12 | 15 | 11 | 1,781 | 1,729 | 1,830 | 1,854 | | Health and Human Services | 22,394 | 24.690 | 25.039 | 27,192 | 28,761 | 30.855 | 32,355 | 37.988 | 41,367 | 44,869 | | Public Safety and Corrections | 4,037 | 4,067 | 3,887 | 3,952 | 4,939 | 4,897 | 4,864 | 5,802 | 6,006 | 5,415 | | Transportation | 3,096 | 3,065 | 2,970 | 3,246 | 3,909 | 3,702 | 3,895 | 3,399 | 3,474 | 3,647 | | Natural Resources and Recreation | 713 | 787 | 844 | 1,039 | 930 | 1,172 | 1,420 | 1,606 | 1,566 | 1,518 | | Regulatory Services | 270 | 311 | 371 | 345 | 294 | 317 | 393 | 434 | 438 | 407 | | Debt Service: | | | | | | | | | | | | Principal | 287 | 367 | 211 | 306 | 393 | 437 | 415 | 596 | 731 | 592 | | Interest | 339 | 360 | 335 | 375 | 238 | 370 | 428 | 513 | 720 | 757 | | Other Financing Fees | | | | | 2 | 14 | 15 | 15 | 41 | 16 | | Capital Outlay | 2,274 | 2,654 | 2,830 | 3,735 | 3,938 | 4,368 | 4,404 | 3,738 | 3,539 | 3,737 | | Total Expenditures | 51,010 | 54,201 | 54,910 | 58,557 | 63,972 | 69,878 | 77,588 | 83,799 | 90,410 | 95,446 | | Excess (Deficiency) of Revenues | | | | | | | | | | | | Over (Under) Expenditures | (653) | 3,250 | 7,083 | 8,821 | 10,043 | 9,045 | 2,336 | (1,871) | 958 | 3,719 | | | | · | | | | | | | | | | OTHER FINANCING SOURCES (USES) | | | | | | | | | | | | Transfer In | 6,093 | 5,793 | 6,984 | 7,488 | 7,343 | 7,765 | 13,832 | 9,737 | 11,465 | 6,138 | | Transfer Out | (10,870) | (10,937) | (11,842) | (12,248) | (12,433) | (12,887) | (17,777) | (14,033) | (15,987) | (10,344) | | Bonds and Notes Issued | 232 | 383 | 87 | 1,242 | 1,440 | 3,471 | 2,988 | 1,940 | 3,808 | 1,566 | | Bonds Issued for Refunding | 8 | 164 | 58 | 208 | 72 | 249 | 515 | 271 | 385 | 547 | | Payment to Escrow for Refunding | (8) | (164) | (69) | (208) | (72) | (263) | (559) | (309) | (214) | (580) | | Premiums on Bonds Issued ** | 00 | 21 | 50 | 25 | 15 | 126 | 180 | 33 | 48 | 85 | | Sale of Capital Assets | 80 | 21 | 50 | 37 | 17 | 29 | 22 | 16 | 14 | 9 | | Increases in Obligations Under Capital Leases | | 4 | | | 3 | 2 | 1 | 10 | 10 | 3 | | Insurance Recoveries | (4.465) | (4.736) | (4.722) | (2.401) | 7 | (1.500) | 15 | 18 | 15 | 12 | | Total Other Financing Sources (Uses) | (4,465) | (4,736) | (4,732) | (3,481) | (3,623) | (1,508) | (783) | (2,327) |
(456) | (2,564) | | NET CHANGE IN FUND BALANCES | \$ (5,118) | \$ (1,486) | \$ 2,351 | \$ 5,340 | \$ 6,420 | \$ 7,537 | \$ 1,553 | \$ (4,198) | \$ 502 | \$ 1,155 | | DEBT SERVICE AS A PERCENTAGE | | | | | | | | | | | | OF NONCAPITAL EXPENDITURES | 1.3% | 1.4% | 1.0% | 1.2% | 1.1% | 1.3% | 1.2% | 1.4% | 1.7% | 1.5% | ^{*} This table is comprised of the following funds: general, special revenue, debt service, capital projects and permanent. ** Premiums on bonds issued were combined with bonds and notes issued in years prior to 2007. #### **Statistical Section – Revenue Capacity Information** #### **Taxable Sales by Industry** #### For the Fiscal Years 2001 through 2010* (Amounts in Millions) | NAICS** Industry | 2002 | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | |---|------------|------------|------------|------------|------------|------------|------------|------------|------------| | Agriculture, Forestry, Fishing, Hunting | \$ 127 | \$ 108 | \$ 105 | \$ 137 | \$ 149 | \$ 147 | \$ 152 | \$ 132 | \$ 138 | | Mining, Quarrying, Oil & Gas Extraction | 2,862 | 3,342 | 3,897 | 5,329 | 8,143 | 11,351 | 15,950 | 10,038 | 13,361 | | Utilities | 4.801 | 5,282 | 5,485 | 7,543 | 9,022 | 9,305 | 9,881 | 9,576 | 9,491 | | Construction | 6,857 | 7,003 | 8,071 | 9,271 | 11,583 | 13,144 | 14,180 | 11,013 | 10,847 | | Manufacturing | 17,653 | 16,319 | 17,543 | 20,733 | 24,336 | 27,021 | 27,145 | 22,423 | 23,256 | | Wholesale Trade | 14,919 | 17,324 | 19,000 | 21,634 | 25,044 | 26,663 | 28,512 | 22,225 | 22,585 | | Retail Trade | 99,690 | 102,215 | 108,078 | 116,307 | 127,389 | 135,050 | 138,266 | 130,657 | 134,900 | | Transportation, Warehousing | 830 | 1,208 | 1,390 | 1,317 | 1,805 | 1,832 | 2,907 | 2,168 | 1,933 | | Information | 23,884 | 23,900 | 24,804 | 26,579 | 29,538 | 30,933 | 33,305 | 32,753 | 33,321 | | Finance, Insurance | 1,955 | 1,894 | 1,819 | 1,913 | 2,099 | 2,183 | 2,868 | 2,637 | 2,423 | | Real Estate, Rental, Leasing | 5,766 | 5,569 | 5,820 | 6,832 | 8,102 | 9,062 | 9,397 | 7,348 | 7,391 | | Professional, Scientific, Technical Serv. | 5,147 | 4,812 | 5,181 | 6,282 | 7,069 | 7,657 | 8,400 | 7,760 | 7,683 | | Management of Companies, Enterprises | 1,649 | 1,930 | 1,972 | 2,008 | 802 | 525 | 854 | 322 | 303 | | Admin Supt Waste Mgmt Remediation Serv. | 6,827 | 7,050 | 7,554 | 7,995 | 8,692 | 9,434 | 9,886 | 9,368 | 9,563 | | Educational Services | 281 | 294 | 341 | 379 | 406 | 428 | 337 | 371 | 450 | | Health Care, Social Assistance | 422 | 513 | 547 | 600 | 623 | 743 | 757 | 790 | 812 | | Arts, Entertainment, Recreation | 2,316 | 2,710 | 2,885 | 2,875 | 3,019 | 3,215 | 3,481 | 3,537 | 3,633 | | Accomodation, Food Services | 22,931 | 23,653 | 25,438 | 27,313 | 29,750 | 31,962 | 33,667 | 33,246 | 34,600 | | Other Services (except Public Admin) | 5,892 | 6,083 | 6,295 | 6,824 | 7,452 | 7,889 | 8,087 | 7,248 | 7,632 | | Public Administration | 1,881 | 1,692 | 2,072 | 1,565 | 1,474 | 1,468 | 1,641 | 1,662 | 1,676 | | Nonclassifiable | 5 | 9 | 8 | 8 | 6 | 4 | 4 | 4 | 4 | | Other | 3,263 | 1,655 | 648 | 221 | 98 | 57 | 19 | 56 | 66 | | Total Taxable Sales | \$ 229,958 | \$ 234,565 | \$ 248,953 | \$ 273,665 | \$ 306,601 | \$ 330,073 | \$ 349,696 | \$ 315,334 | \$ 326,068 | | Direct Sales Tax Rate | 6.25% | 6.25% | 6.25% | 6.25% | 6.25% | 6.25% | 6.25% | 6.25% | 6.25% | | SIC*** Industry | 2001 | |---|------------| | | | | Agriculture, Forestry, Fishing | \$ 1,367 | | Mining, Natural Resources | 2,815 | | Construction | 7,422 | | Manufacturing | 16,141 | | Transportation, Communications, Utilities | 28,415 | | Wholesale Trade | 19,172 | | Retail Trade | 127,145 | | Finance, Insurance, Real Estate | 1,226 | | Services | 29,742 | | Public Administration | 513 | | Nonclassifiable Establishments | 35 | | Other | 838 | | Total Taxable Sales | \$ 234,831 | | | | | Direct Sales Tax Rate | 6.25% | ^{*} Fiscal 2011 data are not available until mid-year of the following fiscal year. Note: The amount of sales tax revenue should not be calculated from the table as there are numerous adjustments, allocations and refunds to arrive at actual taxable revenue. Source: Texas Comptroller of Public Accounts, "Quarterly Sales Tax Reports" ^{**} North American Industry Classification System – available only from 2002-10 ^{***} Standard Industrial Classification System ## Statistical Section – Revenue Capacity Information State Tax Collections and Retail Sales #### **Last Ten Years** (Amounts in Millions, Except Per Capita State Tax Collections and Percentage Data) #### State Tax Collections Per Capita, 2002-11* | | 2002 | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | 2011 | |---|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------| | Tax Collections | \$25,123 | \$25,939 | \$27,976 | \$29,830 | \$33,867 | \$36,670 | \$41,256 | \$37,654 | \$35,868 | \$39,632 | | Percentage Tax Collection
Change From Prior Year | (7.1)% | 3.2% | 7.9% | 6.6% | 13.5% | 8.3% | 12.5% | (8.7)% | (4.7)% | 10.5% | | Resident Population | 21.8 | 22.1 | 22.5 | 22.9 | 23.4 | 23.9 | 24.4 | 24.8 | 25.3 | 25.8 | | Percentage Population Change | | | | | | | | | | | | From Prior Year | 1.9% | 1.4% | 1.8% | 1.8% | 2.2% | 2.1% | 2.1% | 1.6% | 2.0% | 2.0% | | State Tax Collections Per Capita | \$ 1,152 | \$ 1,174 | \$ 1,243 | \$ 1,303 | \$ 1,447 | \$ 1,534 | \$ 1,691 | \$ 1,518 | \$ 1,418 | \$ 1,536 | ^{*} This table is comprised of the following funds: general, special revenue, debt service and capital projects. Source: Tax collection figures were taken from the 2002-11 state of Texas financial statements. Resident population figures are from the U.S. Department of Commerce, Bureau of Census and Bureau of Economic Analysis and were revised from prior years due to changes in methodology, inflation factors, price indicators and revisions to interim census figures. ## **Total Retail Sales**Last Ten Years (Amounts in Millions) | Year | Retail
Sales | Percent
Change | |--------|-----------------|-------------------| | | | | | 2002* | \$290,719 | (5.3)% | | 2003 | \$306,363 | 5.4% | | 2004 | \$340,363 | 11.1% | | 2005 | \$364,788 | 7.2% | | 2006 | \$380,303 | 4.3% | | 2007 | \$394,884 | 3.8% | | 2008 | \$435,256 | 10.2% | | 2009 | \$391,379 | (10.1)% | | 2010 | \$409,999 | 4.8% | | 2011** | \$205,507 | 9.0% | | | | | ^{*} Retail sales are classified on the basis of the North American Industrial Classification System (NAICS) for 2002-11 Source: Texas Comptroller of Public Accounts. Some revisions were made from 2002 onward, based on changes in retailer classifications in the Comptroller's database. The percentage change in 2002 is based on SIC data for both 2001 and 2002. ^{**} First half of 2011 and the percentage change over the first half of 2010. ## Statistical Section – Revenue Capacity Information Texas Gross State Product by Industry #### **Last Ten Years** (Amounts in Millions of Dollars) | NAICS* Industry | 2002 | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | 2011 | |---------------------------|-----------|-----------|-----------|-----------|-------------|-------------|-------------|-------------|-------------|-------------| | Agriculture, Forestry and | | | | | | | | | | | | Fishing | \$ 6,969 | \$ 8,346 | \$ 9,872 | \$ 8,491 | | | \$ 7,935 | | \$ 7,173 | \$ 8,122 | | % Change | 8.8 | 19.8 | 18.3 | (14.0) | (14.1) | 19.8 | (9.2) | (23.8) | 18.6 | 13.2 | | Mining and Natural | | | | | | | | | | | | Resources | 45,807 | 59,818 | 69,273 | 83,482 | 97,228 | 111,211 | 142,158 | 98,523 | 114,425 | 123,368 | | % Change | 7.3 | 30.6 | 15.8 | 20.5 | 16.5 | 14.4 | 27.8 | (30.7) | 16.1 | 7.8 | | Construction | 42,460 | 45,433 | 47,439 | 53,008 | 56,129 | 59,369 | 59,385 | 51,440 | 49,162 | 53,967 | | % Change | 2.1 | 7.0 | 4.4 | 11.7 | 5.9 | 5.8 | 0.0 | (13.4) | (4.4) | 9.8 | | Manufacturing | 96,562 | 98,155 | 131,978 | 137,475 | 158,467 | 172,048 | 152,488 | 148,916 | 160,743 | 164,358 | | % Change | 1.0 | 1.6 | 34.5 | 4.2 | 15.3 | 8.6 | (11.4) | (2.3) | 7.9 | 2.2 | | Trade, Transportation | | | | | | | | | | | | and Utilities | 155,639 | 161,473 | 170,712 | 181,096 | 196,685 | 209,981 | 215,066 | 206,642 | 217,084 | 229,713 | | % Change | 1.3 | 3.7 | 5.7 | 6.1 | 8.6 | 6.8 | 2.4 | (3.9) | 5.1 | 5.8 | | Information | 37,522 | 37,810 | 40,928 | 42,605 | 44,076 | 47,525 | 48,224 | 46,838 | 47,438 | 45,955 | | % Change | 7.7 | 0.8 | 8.2 | 4.1 | 3.5 | 7.8 | 1.5 | (2.9) | 1.3 | (3.1) | | Financial Activities | 129,291 | 133,435 | 135,872 | 143,383 | 152,737 | 164,917 | 180,341 | 183,075 | 187,925 | 193,404 | | % Change | 5.2 | 3.2 | 1.8 | 5.5 | 6.5 | 8.0 | 9.4 | 1.5 | 2.6 | 2.9 | | Professional and | | | | | | | | | | | | Business Services | 80,645 | 82,914 | 90,425 | 99,897 | 109,290 | | 131,403 | 126,956 | 133,405 | 144,237 | | % Change | 0.7 | 2.8 | 9.1 | 10.5 | 9.4 | 12.8 | 6.6 | (3.4) | 5.1 | 8.1 | | Educational and | | | | | | | | | | | | Health Services | 50,237 | 53,117 | 57,128 | 58,323 | 61,835 | 66,314 | 71,739 | 77,517 | 82,589 | 88,328 | | % Change | 9.6 | 5.7 | 7.6 | 2.1 | 6.0 | 7.2 | 8.2 | 8.1 | 6.5 | 6.9 | | Leisure and | | | | | | | | | | | | Hospitality Services | 28,533 | 29,362 | 30,812 | 32,639 | 34,973 | 37,329 | 37,531 | 37,076 | 38,337 | 41,664 | | % Change | 5.4 | 2.9 | 4.9 | 5.9 | 7.2 | 6.7 | 0.5 | (1.2) | 3.4 | 8.7 | | Other Private Services | 20,465 | 20,610 | 21,323 | 22,656 | 23,460 | 25,051 | 25,671 | 25,629 | 26,406 | 28,191 | | % Change | 6.1 | 0.7 | 3.5 | 6.3 | 3.5 | 6.8 | 2.5 | (0.2) | 3.0 | 6.8 | | Government, | | | | | | | | | | | | including Schools | 91,308 | 96,675 | 101,126 | 107,941 | 113,783 | 122,232 | 130,161 | 138,008 | 142,794 | 146,485 | | % Change | 7.5 | 5.9 | 4.6 | 6.7 | 5.4 | 7.4 | 6.5 | 6.0 | 3.5 | 2.6 | | TOTAL | \$785,438 | \$827,148 | \$906,888 | \$970,996 | \$1,055,955 | \$1,147,983 | \$1,202,102 |
\$1,146,668 | \$1,207,481 | \$1,267,792 | | % Change | 2.6 | 5.3 | 9.6 | 7.1 | 8.7 | 8.7 | 4.7 | (4.6) | 5.3 | 5.0 | | TOTAL | | | | | | | | | | | | (in 2000 Chained Dollars) | 916,438 | 918,039 | 968,363 | 970,994 | 1,017,510 | 1,072,660 | 1,070,830 | 1,076,410 | 1,106,246 | 1,132,259 | | % Change | 2.4 | 0.2 | 5.5 | 0.3 | 4.8 | 5.4 | (0.2) | 0.5 | 2.8 | 2.4 | | - 0 | | | | ===== | | | (2) | | | | ^{*} North American Industry Classification System Source: U.S. Bureau of Economic Analysis (BEA) – BEA periodically revises its personal income and gross product data. #### Statistical Section – Debt Capacity Information **Legal Debt Margin Information** #### **Last Ten Fiscal Years** (Amounts in Thousands, Except Percentage Data) | | 2002 | 2003 | 2004 | 2005 | 2006 | |--|-------------|--------------------------|--------------------------|--------------------------|---------------------------| | Debt Service Limit* | \$1,308,045 | \$1,318,449 | \$1,344,627 | \$1,405,937 | \$ 1,518,628 | | Total Net Debt Service Applicable to Limit | 580,012 | 626,185 | 622,433 | 620,989 | 545,725 | | Legal Debt Service Margin | \$ 728,033 | \$ 692,264 | \$ 722,194 | \$ 784,948 | \$ 972,903 | | Total Net Debt Service Applicable to Limit as a Percentage of Debt Service Limit | 44.3% | 47.5% | 46.3% | 44.2% | 35.9% | | | 2007 | 2008 | 2009 | 2010 | 2011 | | | | | | | | | Debt Service Limit* | \$1,664,884 | \$1,773,089 | \$1,795,118 | \$1,759,856 | \$ 1,782,305 | | Debt Service Limit* Total Net Debt Service Applicable to Limit | \$1,664,884 | \$1,773,089
1,450,498 | \$1,795,118
1,464,078 | \$1,759,856
1,443,705 | \$ 1,782,305
1,318,175 | | | . , , | , , | | . , , | | #### Legal Debt Service Margin Calculation for Fiscal 2011 | Unrestricted General Revenue fiscal 2009 | \$34,711,114 | |--|--------------| | Unrestricted General Revenue fiscal 2010 | 34,014,030 | | Unrestricted General Revenue fiscal 2011 | 38,213,158 | | Debt Service Limit* | 1,782,305 | | Debt Service Applicable to Limit: | | | Debt Service on Outstanding Debt Payable from | | | General Revenue (GR) | 480,250 | | Plus: Estimated Debt Service on Authorized but | | | Unissued Debt Payable From GR | 837,925 | | | | | Total Net Debt Service Applicable to Limit | 1,318,175 | | Legal Debt Service Margin | \$ 464,130 | ^{*} Debt service limit – Under state law, the maximum annual debt service in any fiscal year on state debt payable from the general revenue fund may not exceed 5 percent of an amount equal to the average of the unrestricted general revenue fund revenues for the three preceding fiscal years. Source: Texas Bond Review Board ## Statistical Section – Debt Capacity Information Ratio of Outstanding Debt by Type #### **Last Ten Fiscal Years** (Amounts in Millions, Except Percentage Data and Per Capita) | | Governmental Activities | | | | | Business-Typ | e Activities | | | | | |-------------|--------------------------------|------------------|--------------------|-------------------|--------------------------------|------------------|--------------------|-------------------|--------------------------------|-------------------------------------|---------------| | Fiscal Year | General
Obligation
Bonds | Revenue
Bonds | Notes and
Loans | Capital
Leases | General
Obligation
Bonds | Revenue
Bonds | Notes and
Loans | Capital
Leases | Total
Primary
Government | Percentage
of Personal
Income | Per
Capita | | 2002 | \$3,081 | \$ 809 | \$ 98 | \$52 | \$2,671 | \$8,264 | \$1,607 | \$20 | \$16,602 | 2.6% | 763 | | 2003 | 3,185 | 739 | 103 | 52 | 2,599 | 9,277 | 1,889 | 23 | 17,867 | 2.7% | 808 | | 2004 | 3,116 | 679 | 116 | 48 | 2,719 | 10,844 | 1,920 | 12 | 19,454 | 2.8% | 866 | | 2005 | 3,972 | 632 | 262 | 44 | 2,815 | 11,749 | 1,614 | 14 | 21,102 | 2.8% | 921 | | 2006 | 4,479 | 1,152 | 331 | 15 | 2,739 | 12,378 | 1,741 | 12 | 22,847 | 2.8% | 975 | | 2007 | 6,757 | 2,031 | 216 | 11 | 2,775 | 12,304 | 2,029 | 14 | 26,137 | 3.0% | 1,094 | | 2008 | 8,061 | 3,445 | 340 | 10 | 2,708 | 13,370 | 2,437 | 14 | 30,385 | 3.1% | 1,250 | | 2009 | 9,745 | 3,287 | 150 | 8 | 2,927 | 15,488 | 2,348 | 13 | 33,966 | 3.5% | 1,367 | | 2010 | 10,086 | 5,620 | 761 | 15 | 2,944 | 17,043 | 3,103 | 14 | 39,586 | 4.0% | 1,563 | | 2011 | 11,520 | 5,456 | 1,150 | 14 | 2,956 | 18,767 | 2,006 | 20 | 41,889 | 4.0% | 1,624 | ## Statistical Section – Debt Capacity Information Ratios of General Bonded Debt Outstanding #### **Last Ten Fiscal Years*** (Amounts in Millions, Except Percentage Data and General Bonded Debt Per Capita) | | 2002 | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | 2011 | |-----------------------------------|---------|---------|---------|---------|---------|---------|----------|----------|----------|----------| | Bonded Debt (General | | | | | | | | | | | | Obligation Bonds Only) | \$5,756 | \$5,784 | \$5,835 | \$6,787 | \$7,218 | \$9,532 | \$10,768 | \$12,672 | \$13,029 | \$14,476 | | Percentage Bonded Debt | | | | | | | | | | | | Change From Prior Year | 9.2% | 0.5% | 0.9% | 16.3% | 6.4% | 32.1% | 13.0% | 17.7% | 2.8% | 11.1% | | | | | | | | | | | | | | Tax Collections | 25,123 | 25,939 | 27,976 | 29,830 | 33,867 | 36,670 | 41,256 | 37,654 | 35,868 | 39,632 | | | | | | | | | | | | | | Percentage Bonded Debt to | | | | | | | | | | | | Tax Collections | 22.9% | 22.3% | 20.9% | 22.8% | 21.3% | 26.0% | 26.1% | 33.7% | 36.3% | 36.5% | | Resident Population | 21.8 | 22.1 | 22.5 | 22.9 | 23.4 | 23.9 | 24.4 | 24.8 | 25.3 | 25.8 | | General Bonded Debt
Per Capita | \$ 265 | \$ 261 | \$ 259 | \$ 296 | \$ 308 | \$ 399 | \$ 441 | \$ 511 | \$ 515 | \$ 561 | ^{*} Historical data may reflect a variety of changes in methodology, inflation factors, price indicators and revisions to interim census figures made by the U.S. Bureau of Economic Analysis. Source: Bonded debt and tax collection amounts are taken from the 2002-11 state of Texas financial statements. Resident population figures are from the U.S. Department of Commerce, Bureau of Census and Bureau of Economic Analysis. ### Statistical Section – Debt Capacity Information Pledged Revenue Bond Coverage #### **Last Ten Fiscal Years** (Amounts in Thousands, Except Ratio Data) | GOVERNMENTAL ACTIVITIES Pledged Revenue Bond Amount \$ 93,796 \$ 93,942 \$ 101,178 \$ 150,119 Operating Expenditures 2,257 11,772 2,525 15,540 Net Available Revenue \$ 91,539 \$ 82,170 \$ 98,653 \$ 134,579 | \$ 81,011
1,452
\$ 79,559 | |---|---------------------------------| | Operating Expenditures 2,257 11,772 2,525 15,540 Net Available Revenue \$ 91,539 \$ 82,170 \$ 98,653 \$ 134,579 | 1,452 | | | \$ 79,559 | | Dakt Samina | | | Debt Service – | | | Principal \$ 70,230 \$ 74,106 \$ 77,058 \$ 84,087 Interest 41,996 37,478 33,314 26,115 | \$ 86,056
25,764 | | Total Debt Service \$ 112,226 \$ 111,584 \$ 110,372 \$ 110,202 | \$ 111,820 | | Coverage Ratio 0.8 0.7 0.9 1.2 | 0.7 | | BUSINESS-TYPE ACTIVITIES | | | Pledged Revenue Bond Amount \$7,236,922 \$6,401,630 \$7,049,189 \$8,369,686 Operating Expenditures 207,852 536,191 885,294 839,699 | \$9,088,841
364,043 | | Net Available Revenue \$7,029,070 \$5,865,439 \$6,163,895 \$7,529,987 | \$8,724,798 | | Debt Service – | | | Principal \$ 242,174 \$ 490,032 \$ 440,036 \$ 532,128 Interest 355,997 371,983 492,366 503,958 | \$ 623,346
537,104 | | Total Debt Service \$ 598,171 \$ 862,015 \$ 932,402 \$1,036,086 | \$1,160,450 | | Coverage Ratio 11.8 6.8 6.6 7.3 | 7.5 | | COMPONENT UNITS* | | | Pledged Revenue Bond Amount \$ 25,863 \$ 16,215 \$ 11,781 \$ 13,524 Operating Expenditures 625 349 225 | \$ 13,704
264 | | Net Available Revenue \$ 25,238 \$ 16,215 \$ 11,432 \$ 13,299 | \$ 13,440 | | Debt Service – | | | Principal \$ 13,000 \$ 12,130 \$ 11,050 \$ 11,050 Interest 6,875 5,463 2,937 3,628 | \$ 5,840
4,940 | | Total Debt Service \$ 19,875 \$ 17,593 \$ 13,987 \$ 3,628 | \$ 10,780 | | Coverage Ratio 1.3 0.9 0.8 3.7 | 1.2 | | Total Combined Coverage Ratio 9.8 6.0 5.9 6.7 | 6.9 | st Component units were revised from 2003 to 2007 to reflect revised reporting of debt coverage in 2008 and 2009. Source: 2002-11 state of Texas financial statements and bond reporting system Note: This bond data includes operating revenues, interest earned on investments, other pledged revenues and other sources. Operating expenditures include capital outlay expenditures. | 2007 | 2008 | 2009 | 2010 | 2011 | |---------------------------|----------------------------|---------------------------|----------------------------|---------------------------| | | | | | | | \$ 5,765,826
6,881,279 | \$ 6,748,490
7,447,496 | \$ 6,640,110
7,233,759 | \$ 5,522,453
6,085,684 | \$ 6,085,973
6,729,036 | | \$(1,115,453) | \$ (699,006) | \$ (593,649) | \$ (563,231) | \$ (643,063) | | h 101077 | 4.40.000 | 4.75.400 | 4 450 707 | 461.55 | | \$ 104,077
66,822 | \$ 112,250
118,203 | \$ 156,490
152,025 | \$ 168,785
147,501 | \$ 161,750
263,708 | | \$ 170,899 | \$ 230,453 | \$ 308,515 | \$ 316,286 | \$ 425,458 | | (6.5) | (3.0) | (1.9) | (1.8) | (1.5) | | | | | | | | \$ 9,869,477
1,457,567 | \$10,225,735
11,698,563 | \$10,700,325
8,481,872 | \$ 11,514,734
9,202,811 | \$12,864,956
9,986,234 | | \$ 8,411,910 | \$ (1,472,828) | \$ 2,218,453 | \$ 2,311,923 | \$ 2,878,722 | | | | | | | | \$ 683,150
560,359 | \$ 420,487
558,666 | \$ 455,540
620,323 | \$ 482,474
703,116 | \$ 638,223
792,065 | | \$ 1,243,509 | \$ 979,153 | \$ 1,075,863 | \$ 1,185,590 | \$ 1,430,288 | | 6.8 | (1.5) |
2.1 | 2.0 | 2.0 | | | | | | | | \$ 13,034
91 | \$ 10,971
552 | \$ 62,397
1,051 | \$ 63,667
1,332 | \$ 97,297
1,038 | | \$ 12,943 | \$ 10,419 | \$ 61,346 | \$ 62,335 | \$ 96,259 | | | | | | | | \$ 5,485
5,051 | \$ 5,090
3,610 | \$ 78,793
16,926 | \$ 42,762
5,194 | \$ 58,588
11,760 | | \$ 10,536 | \$ 8,700 | \$ 95,719 | \$ 47,956 | \$ 70,348 | | 1.2 | 1.2 | 0.6 | 1.3 | 1.4 | | 5.1 | (1.8) | 1.1 | 1.2 | 1.2 | | | | | | | #### Statistical Section – Demographic and Economic Information Texas Nonfarm Employment Detail: Number of Jobs Calendar Years 2002-2011 | Employment by Industry | 2002 | 2003 | 2004 | 2005 | 2006 | | |--|-----------|-----------|-----------|-----------|------------|--| | GOODS-PRODUCING | | | | | | | | Natural Resources and Mining | 145,225 | 146,600 | 153,042 | 166,000 | 185,775 | | | Construction | 567,983 | 552,000 | 544,267 | 566,750 | 605,308 | | | Manufacturing | | | | | | | | Durables | 591,958 | 560,375 | 559,883 | 570,183 | 599,750 | | | Nondurables | 356,142 | 339,075 | 330,492 | 326,542 | 324,092 | | | Total, Goods-Producing | 1,661,308 | 1,598,050 | 1,587,684 | 1,629,475 | 1,714,925 | | | SERVICE-PROVIDING | | | | | | | | Trade, Transportation, and Utilities | | | | | | | | Wholesale Trade | 463,267 | 458,458 | 463,100 | 477,267 | 497,883 | | | Retail Trade | 1,093,558 | 1,069,350 | 1,083,842 | 1,109,092 | 1,132,325 | | | Transportation and Warehousing | 340,532 | 339,598 | 350,722 | 361,281 | 374,594 | | | Utilities | 51,468 | 48,402 | 47,303 | 45,710 | 44,331 | | | Information | 249,283 | 233,725 | 224,875 | 223,083 | 221,592 | | | Financial Activities | | | | | | | | Finance and Insurance | 410,183 | 417,233 | 425,442 | 436,342 | 451,125 | | | Real Estate and Rental and Leasing | 169,542 | 168,275 | 169,883 | 173,142 | 177,067 | | | Professional and Business Services | | | | | | | | Professional, Scientific and Technical | 455,575 | 451,333 | 468,017 | 493,267 | 522,667 | | | Management, Administrative and Support | 610,917 | 607,367 | 632,592 | 668,400 | 718,150 | | | Educational and Health Services | | | | | | | | Educational Services, Private | 131,275 | 132,183 | 136,142 | 140,592 | 143,117 | | | Health Care and Social Assistance | 951,083 | 986,442 | 1,013,225 | 1,043,150 | 1,072,658 | | | Leisure and Hospitality | 846,533 | 858,717 | 884,708 | 906,558 | 940,275 | | | Other Services | 356,142 | 355,350 | 353,317 | 347,842 | 347,792 | | | Government | | | | | | | | Federal Civilian | 179,108 | 180,442 | 180,608 | 181,908 | 185,358 | | | State | 342,321 | 342,106 | 340,348 | 349,309 | 353,593 | | | Local | 1,104,687 | 1,123,644 | 1,134,619 | 1,152,775 | 1,167,849 | | | Total, Service-Providing | 7,755,474 | 7,772,625 | 7,908,743 | 8,109,718 | 8,350,376 | | | Total Nonfarm Employment | 9,416,782 | 9,370,675 | 9,496,427 | 9,739,193 | 10,065,301 | | ^{*} Data in the table are annual averages. Data for 2011 include estimates for the final month. Prior years are subject to annual benchmark revisions. Due to confidentiality issues, the names of the ten largest revenue payers are not available. This table provides alternative information regarding the source of the state's major tax revenue. Source: Texas Workforce Commission and Texas Comptroller of Public Accounts | 2007 | 2008 | 2009 | 2010* | 2011* | |--------------------|----------------------|----------------------|----------------------|----------------------| | | | | | | | 207,483 | 230,108 | 202,258 | 206,217 | 242,152 | | 647,867 | 673,392 | 597,800 | 569,417 | 593,172 | | | | | | | | 613,058 | 607,650 | 536,092 | 515,517 | 533,061 | | 320,933 | 316,750 | 301,933 | 295,242 | 292,678 | | | | | | | | 1,789,341 | 1,827,900 | 1,638,083 | 1,586,393 | 1,661,063 | | | | | | | | | | | | | | 518,867 | 528,983 | 499,325 | 497,375 | 511,860 | | 1,161,533 | 1,174,450 | 1,141,267 | 1,133,725 | 1,155,717 | | 387,479 | 392,471 | 371,979 | 370,145 | 378,656 | | 45,529 | 47,312 | 47,871 | 48,380 | 49,585 | | 220,975 | 217,225 | 204,308 | 195,175 | 188,554 | | | | | | | | 461,775 | 461,733 | 452,700 | 451,600 | 456,707 | | 182,225 | 185,275 | 175,283 | 170,150 | 171,703 | | | | | | | | 558,192 | 586,400 | 563,000 | 565,208 | 572,551 | | 743,967 | 750,075 | 689,267 | 707,558 | 754,650 | | 146,000 | 140.705 | 150.740 | 155.005 | 152.021 | | 146,892 | 148,725 | 150,742 | 155,925 | 153,931 | | 1,107,200 | 1,138,383 | 1,185,783 | 1,231,700 | 1,277,280 | | 980,125
355,275 | 1,006,208
363,025 | 1,005,575
360,883 | 1,005,875
360,942 | 1,034,260
369,293 | | 555,275 | 303,023 | 300,003 | 300,942 | 309,293 | | 186,342 | 191,183 | 197,758 | 209,158 | 199,372 | | 359,315 | 364,676 | 371,513 | 377,569 | 376,007 | | 1,189,285 | 1,223,124 | 1,251,912 | 1,273,556 | 1,264,536 | | 1,105,205 | 1,223,121 | 1,231,312 | 1,275,550 | 1,201,550 | | 8,604,976 | 8,779,248 | 8,669,166 | 8,754,041 | 8,914,662 | | , , | | | | | | 10,394,317 | 10,607,148 | 10,307,249 | 10,340,434 | 10,575,725 | | | | | | | # Statistical Section – Demographic and Economic Information Texas and U.S. Selected Statistics Last Ten Years Texas and U.S. Population, Total Personal Income and Per Capita Income Last Ten Years | | | | ılation
ısands) | | 7 | Total Personal Income
(Millions) | | | | Per Capita Income | | | | |-------|--------|---------|--------------------|---------|-----------|-------------------------------------|------------|---------|----------|-------------------|--------|---------|--| | | | Percent | | Percent | | Percent | | Percent | <u>-</u> | Percent | | Percent | | | Year | Texas | Change | U.S. | Change | Texas | Change | U.S. | Change | Texas | Change | U.S. | Change | | | 2002 | 21,753 | 1.8% | 288,472 | 1.0% | 628,274 | 1.0% | 9,060,100 | 2.0% | 28,882 | (0.8)% | 31,407 | 1.0% | | | 2003 | 22,106 | 1.6% | 291,178 | 0.9% | 652,610 | 3.9% | 9,378,150 | 3.5% | 29,522 | 2.2% | 32,208 | 2.5% | | | 2004 | 22,470 | 1.6% | 293,846 | 0.9% | 696,796 | 6.8% | 9,937,275 | 6.0% | 31,010 | 5.0% | 33,818 | 5.0% | | | 2005 | 22,922 | 2.0% | 296,574 | 0.9% | 756,683 | 8.6% | 10,485,900 | 5.5% | 33,011 | 6.5% | 35,357 | 4.6% | | | 2006 | 23,440 | 2.3% | 299,422 | 1.0% | 824,281 | 8.9% | 11,268,100 | 7.5% | 35,165 | 6.5% | 37,633 | 6.4% | | | 2007 | 23,901 | 2.0% | 302,393 | 1.0% | 884,119 | 7.3% | 11,912,275 | 5.7% | 36,992 | 5.2% | 39,393 | 4.7% | | | 2008 | 24,370 | 2.0% | 305,169 | 0.9% | 968,231 | 9.5% | 12,460,150 | 4.6% | 39,730 | 7.4% | 40,830 | 3.6% | | | 2009 | 24,849 | 2.0% | 307,842 | 0.9% | 956,808 | (1.2)% | 11,930,200 | (4.3)% | 38,506 | (3.1)% | 38,754 | (5.1)% | | | 2010* | 25,322 | 1.9% | 310,834 | 1.0% | 991,891 | 3.7% | 12,373,525 | 3.7% | 39,172 | 1.7% | 39,808 | 2.7% | | | 2011* | 25,790 | 1.9% | 313,838 | 1.0% | 1,050,428 | 5.9% | 13,002,333 | 5.1% | 40,730 | 4.0% | 41,430 | 4.1% | | ^{*} Prior years are subject to revisions. 2011 numbers include some forecast model quarterly estimates for the latter part of the year. Source: U.S. Bureau of Economic Analysis, U.S. Bureau of the Census and Texas Comptroller of Public Accounts ## Texas and U.S. Employment and Unemployment Rates #### **Last Ten Years** (Thousands of Jobs and Percent) | | | No
Empl | | - | oyment
age Rate | | |----------------------|----------------------------|----------------------|-------------------------------|--------------------------|----------------------|----------------------| | Year | Texas | Percent
Change | U.S. | Percent
Change | Texas | U.S. | | 2002
2003 | 9,416 | (1.0)% | 130,340
129,996 | (1.1)% | 6.3%
6.7% | 5.8%
6.0% | | 2004 | 9,370
9,497 | (0.5)% | 131,419 | (0.3)%
1.1% | 6.0% | 5.5% | | 2005
2006
2007 | 9,740
10,066 | 2.6%
3.3%
3.3% | 133,699
136,098 | 1.7% | 5.3%
4.9%
4.4% | 5.1%
4.6% | | 2007
2008
2009 | 10,395
10,607
10,307 | 2.0%
(2.8)% | 137,604
137,046
130,789 | 1.1%
(0.4)%
(4.6)% | 4.4%
4.9%
7.5% | 4.6%
5.8%
9.2% | | 2010*
2011* | 10,340
10,574 | 0.3% | 129,822
131,058 | (4.0)%
(0.7)%
1.0% | 8.2%
8.3% | 9.6%
9.1% | ^{* 2010} and 2011 numbers are subject to benchmark revisions. 2011 Texas numbers include an estimate for the final month of the year. $Source: Texas\ Workforce\ Commission, Texas\ Comptroller\ of\ Public\ Accounts\\ and\ U.S.\ Bureau\ of\ Labor\ Statistics-historical\ data\ was\ revised$ STATE OF TEXAS # Statistical Section – Operating Information Full-Time Equivalent Employees by Function Last Ten Fiscal Years | | 2002 | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | 2011 | |----------------------------------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------| | FUNCTION | | | | | | | | | | | | General Government | 13,362 | 13,607 | 13,034 | 13,435 | 12,999 | 13,438 | 13,155 | 13,720 | 13,801 | 13,692 | | Education | 129,767 | 133,857 | 134,456 | 140,367 | 144,636 | 146,944 | 152,121 | 156,375 | 159,918 | 161,636 | | Employee Benefits | 314 | 315 | 302 | 292 | 294 | 302 | 311 | 325 | 344 | 338 | | Teacher Retirement Benefits | 437 | 441 | 440 | 451 | 444 | 445 | 454 | 476 | 496 | 514 | | Health and Human Services | 53,420 | 52,238 | 49,288 | 48,389 | 49,097 | 50,910 | 53,161 | 56,067 | 58,071 | 58,717 | | Public Safety and Corrections | 52,405 | 53,231 | 51,473 | 51,397 | 51,564 | 50,889 | 50,340 | 52,165 | 53,209 | 51,771 | | Transportation | 14,845 | 14,717 | 14,078 | 14,551 | 14,744 | 14,748 | 14,148 | 13,257 | 12,692 | 12,513 | | Natural Resources and Recreation | 8,370 | 8,299 | 7,990 | 8,053 | 8,018 | 8,014 | 8,264 | 8,484 | 8,646 | 8,388 | | Regulatory Services | 3,973 | 3,882 | 3,779 | 3,882 | 3,869 | 3,828 | 3,891 | 4,048 | 4,052 | 3,942 | | Total FTEs | 276,893 | 280,587 | 274,840 | 280,817 | 285,665 | 289,518 | 295,845 | 304,917 | 311,229 | 311,511 | | Percentage Change | 2.1% | 1.3% | (2.0)% | 2.2% | 1.7% | 1.3% | 2.2% | 3.1% | 2.1% | 0.1% | Source: Texas State Auditor's Office STATE OF
TEXAS ## Statistical Section – Operating Information Capital Asset Statistics by Function #### **Last Seven Fiscal Years** | Function | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | 2011 | |---|-----------|-----------|-----------|-----------|-----------|-----------|-----------| | GENERAL GOVERNMENT | | | | | | | | | Number of Texas Facilities Commission | | | | | | | | | Owned Facilities | 71 | 75 | 75 | 137 | 137 | 133 | 133 | | State Real Property Inventory in Acres | 2,446,418 | 2,425,037 | 1,322,123 | 1,325,319 | 1,329,671 | 1,342,038 | 1,333,113 | | EDUCATION | | | | | | | | | Number of School Districts | | | | | | | | | (Independent and Common) | 1,037 | 1,033 | 1,031 | 1,031 | 1,031 | 1,030 | 1,029 | | Number of Students | 4,383,871 | 4,505,572 | 4,576,933 | 4,671,493 | 4,749,571 | 4,847,844 | 4,933,617 | | Number of Higher Education Institutions | 145 | 145 | 145 | 145 | 145 | 148 | 148 | | HEALTH AND HUMAN SERVICES | | | | | | | | | Number of State Mental Health Facilities | 39 | 39 | 39 | 39 | 39 | 39 | 39 | | Number of State Hospitals | 10 | 10 | 10 | 11 | 11 | 11 | 11 | | PUBLIC SAFETY AND CORRECTIONS | | | | | | | | | Number of State Prisons - Texas Department of | | | | | | | | | Criminal Justice only | 106 | 106 | 106 | 112 | 113 | 112 | 111 | | Number of Available Beds (Capacity) | 155,277 | 156,520 | 156,652 | 160,622 | 159,656 | 159,771 | 163,144 | | Number of Authorized Vehicular State Patrol Units | 1,095 | 1,195 | 1,281 | 1,281 | 1,494 | 1,811 | 1,572 | | TRANSPORTATION | | | | | | | | | Centerline Miles of Highways* | 79,645 | 79,696 | 79,849 | 79.975 | 80,066 | 79,903 | 79.903 | | Number of Bridges** | 32,421 | 33,322 | 32,996 | 33,118 | 33,393 | 33,679 | 33,883 | | NATURAL RESOURCES AND RECREATION | | | | | | | | | Number of State Parks Managed | 117 | 112 | 110 | 93 | 93 | 93 | 93 | | Number of Park Acreage | 610,319 | 608,716 | 602,892 | 605,470 | 614,790 | 604,799 | 621,491 | ^{*} Highway miles = state maintained centerline miles (miles traveled in one direction regardless of the number of lanes in a roadway). Source: Various state agencies and official state agency websites. Prior years are subject to revisions (complete capital asset statistics by function for all data presented only available from 2005-11). ^{**} Number of bridges is the bridges owned by the state. Texas Department of Transportation also works on off-system bridges (county and city-owned bridges). Off-system bridges are not included in the number of bridges total. # Statistical Section – Operating Information Operating Indicators by Function Last Seven Fiscal Years | Function | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | 2011 | |---|------------|------------|------------|------------|------------|------------|------------| | GENERAL GOVERNMENT / REGULATORY SERVICES | | | | | | | | | Number of Tax Returns Processed | 3,796,940 | 3,904,659 | 4,251,103 | 4,054,947 | 4,471,082 | 4,594,272 | 4,642,495 | | Number of Licenses Issued | 1,494,693 | 1,554,754 | 1,166,069 | 1,243,330 | 1,310,014 | 1,314,903 | 1,332,146 | | EDUCATION | | | | | | | | | Average Daily School Attendance (ADA) | 4,099,615 | 4,205,729 | 4,260,406 | 4,326,176 | 4,420,134 | 4,506,950 | 4,592,226 | | Percent of Students Passing TAKS Test* | 62% | 67% | 70% | 72% | 74% | 77% | 76% | | Texas Higher Education Enrollments | 1,184,373 | 1,211,582 | 1,228,897 | 1,264,286 | 1,366,436 | 1,464,081 | 1,509,098 | | Higher Education Degrees Awarded** | 185,326 | 188,258 | 193,321 | 198,298 | 209,868 | 224,498 | N/A | | HEALTH AND HUMAN SERVICES | | | | | | | | | Number of Medicaid Clients Served | 2,779,373 | 2,873,786 | 2,832,214 | 2,877,203 | 3,002,731 | 3,296,439 | 3,541,327 | | Number of TANF Clients Served *** | 219,045 | 172,776 | 145,838 | 125,309 | 113,786 | 121,290 | 117,034 | | Number of Immunizations **** | 6,381,835 | 11,617,682 | 12,827,417 | 12,771,928 | 12,734,334 | 14,412,427 | 12,258,819 | | PUBLIC SAFETY AND CORRECTIONS | | | | | | | | | Number of New Prison Population | 73,815 | 74,170 | 73,525 | 74,283 | 72,738 | 72,315 | 73,988 | | Number of Prison Population Released | 69,846 | 71,214 | 72,032 | 72,002 | 72,218 | 71,063 | 70,916 | | Average Daily Prison Population | 151,448 | 151,734 | 152,805 | 155,588 | 155,432 | 154,315 | 155,830 | | Authorized Number of Troopers Patrolling Texas Highways | 1,628 | 1,628 | 1,689 | 1,709 | 1,825 | 1,814 | 1,794 | | TRANSPORTATION | | | | | | | | | Number of Construction Contracts Processed for Letting | 989 | 1,075 | 877 | 694 | 710 | 1,169 | 944 | | Number of Lane Miles Receiving Roadway | | | | | | | | | Surface Improvments: – By Contract | 18,554 | 15,811 | 13,197 | 8,462 | 15,671 | 16,160 | 14,749 | | - Via State Sources | 7,318 | 6,406 | 5,984 | 6,344 | 5,910 | 6,718 | 8,389 | | Number of Vehicles Registered | 19,624,460 | 20,609,866 | 21,432,773 | 24,359,319 | 24,607,246 | 21,570,282 | 21,939,786 | | NATURAL RESOURCES AND RECREATION | | | | | | | | | Number of State Parks Visits (in Millions) | 5.2 | 5.0 | 4.9 | 4.3 | 4.5 | 4.4 | 4.3 | | Number of Parks and Wildlife Licenses Issued***** | 2,626,957 | 2,625,225 | 2,665,045 | 2,892,695 | 2,932,002 | 2,749,336 | 2,774,690 | ^{* &}quot;TAKS" denotes "Texas Assessment of Knowledge and Skills." The "Percent of Students Passing TAKS test" is from the 2009-11 Texas Education Agency Academic Excellence Indicator System report at: www.tea.state.tx.us/perfreport/aeis/2011/state.pdf. These scores represent the "TAKS Met 2011 Standard (Sum of All Grades Tested)(Standard Accountability Standard)" Section. Other Sources: Various state agencies, state agency reports and official state agency websites (complete operating indicators by function for all data presented only available from 2005-11). ^{**} The 2011 degrees conferred will not be available until later in 2012. ^{***} Temporary Assistance for Needy Families (TANF) fiscal 2011 is based on data through November 2011, but will not be finalized until March 2012. ^{****} FY 2009 and FY 2010 were updated due to a revison to an automated system initiated by the Centers for Disease Control and Prevention. FY 2011 is based on data through November 2011, but will not be finalized until March 2012. ^{*****} Includes commercial and recreational licenses, stamps, tags and permits. Does not include items such as hunting lease license sales, collector's stamp sales, hunt drawing sales and other similar items sold through the Point-of-Sale System.